A FREEZE-THAM TEST TO DETERMINE THE FROST SUSCEPTIBILITY OF SOILS(U) COLD REGIONS RESEARCH AND ENGINEERING LAB HANDVER MH E J CHAMBERLAIN JAN 87 CRREL-SR-87-1 DOT/FAA/PM-85/20 F/G 8/18 AD-A180 880 1/1 UNCLASSIFIED NL mi MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A OTIC FILE COPY ### **Special Report 87-1** January 1987 AD-A180 000 # A freeze-thaw test to determine the frost susceptibility of soils Edwin J. Chamberlain Prepared for OFFICE OF THE CHIEF OF ENGINEERS FEDERAL AVIATION ADMINISTRATION FEDERAL HIGHWAY ADMINISTRATION Approved for public release; distribution is unlimited. 87 5 11 004 For conversion of SI metric units to U.S./British customary units of measurement consult ASTM Standard E380, Metric Practice Guide, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103. | 11 . | | . ~ | | |------|----|-----|---| | 11/2 | 1 | 100 | 1 | | 1111 | 17 | | | | REPORT DOCUMENTATION | | | | N PAGE | | | OMB N | oproved
5 0704-0188
te Jun 30, 1986 | |---|--------------------------------|--|-------------------------------------|---|---------------------|------------|-------------|---| | 1a REPORT SECURITY CLASSIFICATION | | | 1b. RESTRICTIVE MARKINGS | | | | | | | Unclassi | | | | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is | | | | | | | | 26 DECLASSIF | ICATION / DOW | VNGRADING SCHEDU | LE | unlimited. | | | | | | 4 PERFORMIN | IG ORGANIZAT | ION REPORT NUMBE | R(S) | 5. MONITORING (| ORGANIZATION RE | PORT N | UMBER(S) | | | Special | Report 87- | 1 | | DOT/FAA/PM-85/20 | | | | | | | | ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | • | gions Research | CRREL | Federal Aviation Administration Program Engineering and Maintenance Service | | | | | | | neering La
(City, State, an | | CKKEL | 7b. ADDRESS (City, State, and ZIP Code) | | | SCIVICC | | | 72 Lyme | - | a zir code) | | 70. ADDRESS (CIT) | y, state, and zir c | ode) | | | | | , N.H. 0375 | 55-1290 | | Washington, D.C. 20591 | | | | | | 8a. NAME OF
ORGANIZA | FUNDING / SPO | ONSORING | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | MBER | | See 16. | | |] | _FHWA 8-3-(| 1187 | | | į | | | City, State, and | ZIP Code) | | | UNDING NUMBERS | 5 | | | | | | | | PROGRAM | PROJECT | TASK | | WORK UNIT | | 1 | | | | ELEMENT NO. | NO 4A762 | NO A | 2, | ACCESSION NO
002 | | | | | | 6.27.30A | 730AT42 | A | .3 | 006 | | A Freez | | t to determine t | the frost susceptil | oility of soils | | | | | | 13a. TYPE OF | | 13b TIME CO | OVERED I | 14 DATE OF REPO | PT (Year Month (| Daut 115 | PAGE C | CUNT | | Final | | FROM | TO | January 1987 | | | 94 | OUNT | | 16 SUPPLEMENTARY NOTATION Co-sponsored by Federal Aviation Administration, Washington, D.C.; Federal Highway Administration, | | | | nistration, | | | | | | Washing | ton, D.C.; a | and Office of th | ne Chief of Engine | | | | | | | 17. | COSATI | | 18. SUBJECT TERMS (| | | | | number) | | FIELD | GROUP | SUB-GROUP | Airfields ; | | Pavement | | ; | | | | | | Frost-susceptibe Frost susceptibe | , | Roads | | | | | 19 ARSTRACT | (Continue on | reverse if necessary | and identify by block n | | | | | *************************************** | | A new freezing test for determining the frost susceptibility of soils is presented to supplant the standard CRREL freezing test currently specified by the Corps of Engineers. This test reduces the time required to determine the frost susceptibility of a soil in half. It also allows for the determination of both the frost heave and thaw weakening susceptibilities and considers the effects of freeze-thaw cycling. The new freezing test eliminates much of the variability in test results caused by the human element by completely automating the temperature control and data observations. | | | | | | | | | | | | ILITY OF ABSTRACT | | 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | ☑ UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS | | | L | Unclassified | T., = | Eeroe arre | 120 | | | | FRESPONSIBLE | INDIVIDUAL | | 226 TELEPHONE (F | | | FFICE SYN | | | E.J. Chamberlain | | | 003-040-41 | UU | LR | KEL-E | -Λ | | #### **PREFACE** This report was prepared by Edwin J. Chamberlain, Jr., Research Civil Engineer, Applied Research Branch, Experimental Engineering Division, U.S. Army Cold Regions Research and Engineering Laboratory. Funding was provided by the Federal Highway Administration and the Federal Aviation Administration under Order No. FHWA 8-3-0187, Full-Scale Tests to Evaluate Frost Action Predictive Techniques, and by DA Project 4A762730AT42, Design, Construction and Operations Technology for Cold Regions; Task A2, Soils and Foundations Technology in Cold Regions; Work Unit 002, Seasonal Changes in Strength and Stiffness of Soils and Base Courses; and Task A3, Facilities Technology for Cold Regions; Work Unit 006, Volume Change Induced by Freezing and Thawing of Pavement Systems. Members of the Board of Consultants reviewing this study are Dr. B.J. Dempsey, University of Illinois; Dr. D.G. Fredlund, University of Saskatchewan; Dr. M.E. Harr, Purdue University; E. Penner, National Research Council of Canada; and Dr. M.W. Witczak, University of Maryland. Special recognition is due R. Roberts for his assistance with the test program. The author also thanks H. Tomita and D. Carbee for reviewing the report. The contents of this report are not to be used for advertising or promotional purposes. Citation of brand names does not constitute an official endorsement or approval of the use of such commercial products. #### CONTENTS | | | Pag | |-------|--|-----| | | ract | i | | Prefa | ace | ii | | 1. | Introduction | 1 | | 2. | Current freezing test practice in the Corps of Engineers | 1 | | 3. | Limitations of the standard freezing test | 5 | | 4. | Development of a new freezing test | 6 | | 5. | Description of the freezing test | 7 | | | 5.1 Apparatus | 7 | | | 5.2 Data acquisition and control system | 10 | | | 5.3 Freeze-thaw test | 11 | | 6. | Setting up the test | 14 | | | 6.1 Initial setup procedures | 14 | | | 6.2 Sample preparation | 18 | | | 6.3 Freezing point determination | 20 | | | 6.4 Final setup procedures | 21 | | 7. | Conducting the test | 24 | | | 7.1 Loading the running programs | 24 | | | 7.2 Starting the test | 26 | | | 7.3 Nucleation | 28 | | | 7.4 Observing the test | 28 | | | 7.5 Completing the test | 29 | | | 7.6 Conducting the CBR test after thawing | 30 | | | 7.7 Presenting the data | 31 | | | 7.8 Determining the frost susceptibility | 31 | | 8. | Discussion of test results | 33 | | 9. | Conclusions | 34 | | 10. | Literature cited | 35 | | Apper | ndix A: Assembling the apparatus | 37 | | Apper | ndix B: Data acquisition and control system | 39 | | Apper | ndix C: Program listings | 45 | | Apper | ndix D: Data sheets for recording and presenting results | 89 | | ILLUS | STRATIONS | | | Figur | re | | | ĭ. | the state of s | 2 | | 2. | and the contract of contra | 2 | | 4 • | fracting test
| 3 | | 3. | Typical results from the CRREL standard freezing test | 4 | |--------|---|----| | 4. | Sample assembly for the new freezing test | 8 | | 5. | Freeze cabinet assembly for the new freezing test | 9 | | 6. | Complete setup for the new freezing test | 10 | | 7. | Schematic for the data acquisition and control system | 11 | | 8. | Boundary temperatures for the new freezing test | 12 | | 9. | Example of thermocouple calibration printout | 16 | | 10. | Compaction mold assembly | 19 | | 11. | Setup for determining the pore water freezing temperature | 20 | | 12. | Selecting the freezing point depression from the cooling | | | | curve | 21 | | 13. | Location of thermocouples in the sample | 23 | | 14. | Flow chart for data acquisition and temperature control | | | | program | 25 | | 15. | Example of test results for a single scan | 27 | | 16. | Example of summary printout at the end of a test | 30 | | 17. | Example of the effect of freezing and thawing on frost | | | | heave rate | 32 | | 18. | Correlation of laboratory and field frost heave rates | 33 | | 19. | Comparison of laboratory CBR test results after freezing | | | | and thawing with field pavement deflection | 33 | | TA BLE | S | | | | | | | Table | | | | 1. | Frost susceptibility classification according to the | | | | standard CRREL freezing test | 5 | | 2. | Boundary temperature conditions for the new freeze test | 12 | | 3. | Tentative frost susceptibility criteria for the new freeze- | | | | thaw test | 32 | | | | | ## A FREEZE-THAW TEST TO DETERMINE THE FROST SUSCEPTIBILITY OF SOILS Edwin J. Chamberlain #### 1. INTRODUCTION Laboratory freezing tests are necessary to accurately characterize the frost susceptibility of soils. This is especially true for borderline granular materials used for the base and subbase layers in roads and runways. The Corps of Engineers has employed a freezing test (Chamberlain and Carbee 1981) for more than 30 years. While this freezing test has proven adequate to identify and classify frost-susceptible soils, it suffers from several serious defects. Most significant of these are poor temperature control, indeterminate side friction, lengthy test period, lack of thaw weakening index, and provision for only a single freeze. Furthermore, correlation of the laboratory results with field performance is undocumented and the test appears to be overly conservative. In a review of frost susceptibility index testing (Chamberlain 1981), the author concluded that no other available freezing test fulfilled current requirements for performance, efficiency and reliability. A new freezing test was needed, one that would address the deficiencies and draw upon current advances in test automation technology. This report discusses the current Corps of Engineers practice for conducting freezing tests on soils, describes a new freezing test designed to replace it, outlines in detail test equipment and procedures, and suggests a method of classifying the frost susceptibility of soils based on both frost heave and thaw weakening. A companion report (Chamberlain 1986) discusses the selection process for this new freezing test in greater detail. Details on the automation of the test have also been reported elsewhere (Chamberlain 1984). #### 2. CURRENT FREEZING TEST PRACTICE IN THE CORPS OF ENGINEERS The frost heave test employed by the Corps of Engineers was developed for evaluating the relative frost susceptibility of soils and granular base materials. It is often referred to as the CRREL freezing test. In this report it will be called the CRREL standard freezing test in deference to its long-standing use. Details of the test were first published by Haley and Kaplar (1952) and a comprehensive summary of test procedures and results was given later by Kaplar (1974). More recently, Chamberlain and Carbee (1981) described the current state of this freezing test. In the standard test, materials are subjected to a very severe combination of freezing, moisture, and surcharge conditions that are conducive to frost heaving. The results do not quantitatively predict the actual magnitude of frost heave under field conditions, but they are designed to provide a relative indication of the potential for frost heave. Soil samples are generally compacted to densities equivalent to AASHO T 180-57, saturated, and frozen from the top down at a constant rate of frost penetration of approximately 1.3 cm/day for 12 days. The samples are frozen in tapered, cast acrlytic cylinders that are Teflon-lined and lightly coated with silicone grease (Fig. 1) to reduce side friction. A porous stone at the base and a constant-head water supply are used to pro- Figure 1. Inside-tapered freezing cell for confining the test sample in the CRREL standard freezing test (from Kaplar 1974). *Glass thermometer located in test cabinet may be viewed from this window. Figure 2. Cutaway view of the freezing cabinet for the CRREL standard freezing test (from Kaplar 1974). vide a source of water 1 cm above the sample bottom. A surcharge of 3.5 kPa is placed on the sample to simulate 15 cm of asphalt concrete pavement. The samples are frozen in groups of four in a freezing cabinet (Fig. 2). The lower boundary air temperature is maintained at 4°C throughout the test while the upper boundary air temperature is lowered daily in steps to facilitate an average frost penetration rate of 1.3 cm/day. The temperatures in the soil samples are measured by thermocouples placed through the cell walls and are automatically recorded by a data acquisition system. Frost heave is observed with linear motion potentiometers and continuously recorded, along with the thermocouple outputs, on the data acquisition system. Frost depths are manually determined by plotting the temperature profiles and interpolating the position of the 0°C isotherm. The frost heave rate is determined from a plot of the heave versus time as the maximum rate occurring during the test period. Figure 3 shows typical results. Typical results from the CRREL standard freezing test (from Kaplar, 1974). . ن Figure omprovos prosessamplesses persons messesses subjects personal responses responses bososses bososses response Table 1. Frost susceptibility classification according to the standard CRREL freezing test. | Frost
susceptibility | Average rate
of heave
(mm/day) | |-------------------------|--------------------------------------| | Negligible | 0-0.5 | | Very low | 0.5-1.0 | | Low | 1.0-2.0 | | Medium | 2.0-4.0 | | High | 4.0-8.0 | | Very high | > 8.0 | | | | The frost susceptibility classification is obtained from Table 1 using the maximum heave rate determined from the freezing test. #### 3. LIMITATIONS OF THE STANDARD FREEZING TEST The standard CRREL frost heave test has several limitations. The test is long (12 days) and is encumbered by the frequent temperature adjustments necessary to maintain the constant frost-penetration rate. And if samples of different thermal properties are tested together, the rate of frost penetration cannot be kept equal in each. There is also a problem with side friction, particularly with coarser grained materials. The test does not consider the effects of freeze-thaw cycling. Also, the test is principally an index test for frost heave and does not directly address thaw weakening, which is frequently more of a problem than frost heave. Finally, the test is very conservative and probably rejects many materials that would prove to be non-frost-susceptible under field conditions. Most of these problems have been recognized for a number of years. As a result, a recent report (Chamberlain 1981) recommended that a new test be developed to address these problems. The report suggested that a new method be developed to eliminate side friction (possibly by using stacked rings), that constant temperature boundary conditions be employed with at least two freeze-thaw cycles, and that a California Bearing Ratio (CBR) test be conducted after the last thaw to determine thaw weakening characteristics. #### 4. DEVELOPMENT OF A NEW FREEZING TEST The new freezing test was designed to alleviate the problems previously mentioned. As a result, the following objectives were established: - a. The test should be as simple as possible so that highway and geotechnical laboratories could readily conduct the test and obtain reproducible results. Complexities in the test should be diminished by automating the test as much as possible. - b. The test equipment must be reliable. - c. The test must be of short duration. - d. The test must accommodate the complete range of material types; in particular, it must accommodate granular base and subbase materials as well as fine-grained subgrade materials. - e. The test apparatus should be relatively inexpensive to construct and operate. - f. The test must relate to frost heave and thaw weakening in the field. - g. The test should be readily modified so that actual field conditions could be simulated if desired. Several of the test parameters critical to satisfying these objectives were developed. They include: - a. Controlling the boundary temperatures precisely. - b. Minimizing radial heat flow. - c. Minimizing side friction. - d. Providing free access to water. - Allowing for freeze-thaw cycling. - f. Accounting for both frost heave and thaw weakening. - g. Limiting the test to I week. The literature on freezing tests was thoroughly reviewed for state of the art practices. In addition, the author was able to draw upon his considerable experience in conducting soils freezing tests. As a result, it was proposed that the new freezing test include the following features: - a. The basic cell should be of the multi-ring type with a rubber membrane liner. - b. The upper and lower boundary temperatures should be controlled by circulating liquid from programmable, refrigerated circulating baths through heat exchange plates. - c. A
temperature controlled cabinet or room capable of maintaining an ambient temperature of $1\,^{\circ}\text{C}$ for four samples should be included. - d. The samples should have fixed surcharges. - e. A constant-head source of water fixed at the bottom of the samples should be available. - f. The test would employ two freeze-thaw cycles of 2 days duration each. - g. The test should use heave rate as an index of frost heave susceptibility. - h. The CBR test should be used as an index of thaw weakening susceptibility. - i. The entire test should be automated through a computerized data acquisition and temperature control system. A completion discussion of the development process for the new freezing test is given by Chamberlain (1986). #### 5. DESCRIPTION OF THE FREEZING TEST #### 5.1 Apparatus The new freezing test imposes freeze-thaw cycling on four samples, 150 mm (6 in.) in diameter, and 150 mm (6 in.) in height. The samples are confined in containers made up of Plexiglas rings lined with rubber membranes. Water is freely available through porous base plates. Figure 4 illustrates the arrangement. Cold plates are located directly on top of the samples and beneath the porous bases. The top and base plates are connected in series in two separate circuits. Ethylene glycol-water solutions are circulated through the cold plates from two refrigerated circulating baths to control the end temperatures. Bath 1 is connected to the top plate circuit, bath 2 to the base plate circuit. A surcharge of 3.5 kPa (0.5 lb/in.^2) is placed on top of the upper cold plate to simulate the weight of a 150-mm (6-in.) thick asphalt con- Figure 4. Sample assembly for the new freezing test. crete pavement surface. A dial gauge and a Direct Current Differential Transformer (DCDT) are arranged on top to follow the frost heave and thaw settlement. Thermocouples are placed into the side of the sample to allow the freezing process to be followed. Each sample is provided with a constant-head water supply that provides a controlled source of water during freezing, and which also provides a means for saturating the samples before freezing. Four samples can be tested at the same time in the modified freezer chest (Fig. 5). The freezer chest provides an ambient temperature just above the freezing point of water so that radial heat flow is minimized. The entire freezing and thawing process and the data gathering are accomplished automatically through the use of an inexpensive data acquisition and control system. Figure 6 illustrates the entire test setup. Details on assembling all the parts of this setup are given in Appendix A. Figure 5. Freeze cabinet assembly for the new freezing test (A = sample assembly, B = water supply, C = rigid insulation, D = loose insulation, E = air space for temperature control, F = heat source, G = fan, H = thermocouple and DCDT output panel, I = temperature control unit, J = electrical leads to data logger, K = circulation lines from top cold plate to refrigerated circulating bath, L = circulation lines from bottom cold plate, M = freezer chest, N = drainage lines). Figure 6. Complete setup for the new freezing test. #### 5.2 Data acquisition and control system The data acquisition and control system consists of a computer controller, a data acquisition and control unit, a thermal printer and a digital cassette drive (Fig. 7). The data acquisition unit is set up for making 36 single-ended dc-voltage readings from the thermocouples and 5 double-ended dc-voltage readings from the four DCDTs and the single power supply. Circuit diagrams showing the thermocouple and DCDT connections to the data logger are given in Appendix B, as are the data logger multiplexer card settings. Two channels are dedicated to controlling the temperatures of the circulating baths. The two channels allow the selection of one of four pairs of set point temperatures in the refrigerated baths. Details on this are also given in Appendix B. The data acquisition and control unit is controlled with a small, hand-held computer (an HP41CX calculator). All the necessary programs are stored on a tape cassette and are readily accessed by the computer from the cassette drive. The cassette drive also provides a storage medium for the data accessed during the test. The computer has a built-in time base that is used to control the sequence of data taking and temperature cycling. Programs are provided to test the setup and calibrate the thermocouples before freezing, and to take and reduce the data during the test and to provide the temperature control. Annotated listings of the programs are provided in Appendix C. The thermal printer provides a hard copy of all the reduced data. The entire system is battery operated, but is set up to operate normally on line voltage. Short-term power failures will not affect the Figure 7. Schematic for the data acquisition and control system. data acquisition and control process (power failures will, however, affect the operation of the refrigerated circulating baths and the freezing cabinet). #### 5.3 Freeze-thaw test This test imposes two freeze-thaw cycles on the four samples placed in the freezer chest. Each leg of the two freeze-thaw cycles requires I day. The entire freeze-thaw cycling program requires 5 days, including an initial day of conditioning. Table 2 and Figure 8 show the boundary temperature settings during the freeze-thaw cycling period. Each freezing leg consists of two different boundary temperature conditions. The first 8 hours of freezing is accomplished with an upper cold plate temperature of -3° C and a lower cold plate temperature of 3° C. The next 16 hours of the 24-hour freeze period is run with boundary tempera- Table 2. Boundary temperature conditions for the new freeze test. | Day | Elapsed*
time
(hr) | Bath 1
(top temp.)
(°C) | Bath 2 (bot. temp.) (°C) | Temperature
selector
position† | |-----|--------------------------|-------------------------------|--------------------------|--------------------------------------| | 1 | 0 | 12 | 13 | T ₂ | | | 16 | 3 | 3 | T ₀ | | 2 | 24 | -3 | 3 | Bath | | | 32 | -12 | 0.0 | T _i | | 3 | 48
64 | 12
3 | 3
3 | ${\tt T_2} {\tt T_0}$ | | 4 | 72 | -3 | 3 | Bath | | | 80 | -12 | 0.0 | T _i | | 5 | 96 | 12 | 3 | т ₂ | | | 112-120•5 | 3 | 3 | т ₀ | | | | | | | ^{*}After running program has been started. [†]For manual operation and making temperature adjustments. Figure 8. Boundary temperatures for the new freezing test. tures of -12° and 0.0° C. The purpose of this freezing method is to impose freezing rates that are similar to those that occur naturally within a normal work day and to completely freeze the samples within 24 hours. Complete freezing is necessary to thoroughly condition the material with frost action prior to freezing it a second time. The heave rates for materials containing clay fines may be increased significantly by freeze-thaw cycling. This procedure is designed to reveal any sensitivity of the frost heave rate to repeated freezing and thawing. The thawing legs of the freeze-thaw cycles begin with the upper boundary temperature fixed at 12°C and the lower boundary temperature set at 3°C. After 16 hours, the upper boundary temperature is lowered to 3°C and both ends are held at 3°C for the remainder of the 24-hour thaw period. These thaw period boundary temperatures were selected to ensure the complete thawing of the frozen samples. The same boundary temperatures are applied during the conditioning period preceding the first freeze. The purpose of doing this is to ensure identical temperature profiles within the samples prior to both freeze legs. Because of time constraints, only two freeze-thaw cycles are imposed. To make this test more readily acceptable, the time allowed for freezing and thawing is restricted to I week. Additional freeze-thaw cycling would be only of use in clay soils as most of the changes in structural properties that affect heave rate occur during the first freeze in most other soils. Frost heave rates after 8 hours into each freezing leg are labeled critical heave rates and are used to determine the frost heave susceptibility of the material. Details on how to determine the frost susceptibility are given later in this report. After the second thaw, the test samples are subjected to the CBR test and are sliced to determine moisture content profiles. The CBR test data are used to determine the thaw weakening susceptibility. The overall frost susceptibility determination is based on an analysis of all the heave rate and thaw CBR data and knowledge of specific site conditions. #### 6. SETTING UP THE TEST #### 6.1 Initial setup procedures The computer programs (Appendix C) used during the setup procedures allow the scanning of the thermocouple (T/C) assemblies both to determine that they are functioning properly and to calibrate each T/C for zero shift. These programs also allow the scanning of the frost heave transducers (DCDTs) for proper functioning and the circulating bath temperatures for proper settings. One of these programs is also used to initialize a cassette tape for recording the test data. #### 6.1.1 Loading the setup programs - a. Place the cassette marked NEW FREEZE in the cassette drive, label side up and tape end in first. - h. Turn on the cassette drive to STANDBY mode. - c. Turn on the thermal printer to STANDBY and MANUAL modes. - d. Turn on the data logger and computer. - e. Clear memory by pressing +/ON . - f. Load the setup programs into the computer by pressing the following key sequence: - (1) a FR1a. - (2) XEQ a READP a. The setup programs will be automatically loaded. Approximately 1 minute and 10 seconds is required. Wait for the display to show the numerical configuration before proceeding. #### 6.1.2 Adjusting the reference junction - a. Make a reference temperature ice bath in a thermos bottle with crushed ice and distilled
water. Make sure that the crushed ice completely fills the thermos bottle before filling it with water. - b. Bundle all 36 thermocouples and the REF thermocouple together with rubber bands and insert them approximately 3 cm deep into the ice bath. Care should be taken to make sure that the tips of all thermocouples are within 1 cm of each other. - c. Wait approximately 30 minutes for the temperature to equilibrate. - d. Execute the program to set the reference junction by pressing the keys: - (1) USER on. - (2) Σ +. - e. The average reading for the thermocouples will be printed out. - f. Adjust the trim pot on the reference junction to increase (counterclockwise) or decrease (clockwise) the average reading. - g. Repeat steps d through g until the average reading is within \pm 0.03°C. #### 6.1.3 Calibrating the thermocouples - a. Calibrate the T/Cs after the reference junction has been properly adjusted. - b. Make sure that the ice bath is fresh. - $c_{\:\raisebox{1pt}{\text{\circle*{1.5}}}}$ Execute the thermocouple calibration program by pressing the following key sequence: - (1) USER on. - (2) LN. - d. You will be prompted for the following information: - (1) SERIES NAME? - (2) SAMPLE 1 NAME? - (3) SAMPLE 2 NAME? - (4) SAMPLE 3 NAME? - (5) SAMPLE 4 NAME? - Respond with a six digit - alpha-numeric name followed by - the R/S key for each question. - (6) NO. OF SCANS? Enter 6 followed by R/S. - (7) SCAN INT? Scan interval in HH.MMSS format followed by R/S; defaults to 30 minutes if only R/S is pressed. - (8) START DATE? Enter date in MM.DDYYYY format followed by R/S; defaults to current date if only R/S is pressed. - (9) START TIME? Enter time in HH.MMSS format followed by R/S; defaults to current time plus 10 seconds if only R/S is pressed. - e. Wait for the desired number of scans to be completed. Upon completion of six scans, the readings for each T/C will be averaged and stored in the file TSAVE2 in the extended memory of the HP41CX calculator (computer). A copy of each scan and the average values will be printed on the thermal printer. An example is shown in Figure 9. ``` T1:0= 01,5 DATE= 19,81:388 AVG TO ZEPOS BERG1 TP-1 MP-1 DEPTH TEMP DEG C 4.45 53.50 -3.84 63.50 0.32 88.98 4.19-47 114.30 4.33-03 139.79 -0.02 9. 81 152.40 -0.06 77-2 MP-2 DEFTH DEG C 3,99 -3,97 12.78 -4.83 3.83 39.10 -2.02 53.50 -0.83 98.96 -4.39-83 114.38 -4.85 114.30 4.33-83 9.01 139.70 3.01 152.40 -8.84 152.48 -0.02 ``` COLB BATH= 0.04 DEG C MARM 8ATH= 0.02 DEG C AMBTEMT= 0.01 DEG C ICE BATH= -4.39-03 DEG C END OF READING Figure 9. Example of thermocouple calibration printout. #### 6.1.4 Initializing the tape cassette It is important that the tape cassette be initialized only after the thermocouples have been calibrated because the SERIES NAME entered during the calibration procedure is used as the DATA FILE NAME on the tape. Initialize the tape as follows: - a. Place a fresh tape cassette in the cassette drive. - b. Press XEQ a NEWM a. - c. Respond to the prompt NEWM $_$ by pressing 001 (establishes space for one file); wait 3.5 minutes for completion of this operation. - d. Press USER on. - e. Press the 1/x key (establishes 16,000 data spaces on the cassette). - f. Wait about 10 minutes for completion of this operation. - g. Remove this tape, mark it with series name and place it in the storage compartment of the cassette drive. #### 6.1.5 Checking the bath temperatures - a. Temporarily connect together the two circulation lines from the cold bath with a straight connector. - b. Ensure that the bath thermocouples are in the adaptors in the outlet lines located just inside the freezer compartment. Use silicone rubber to seal. - c. Make sure that there is sufficient 50/50 ethylene glycol-water solution in each refrigerated bath to fill each reservoir to within 25 mm (1 in.) of the top of the unit. - d. Turn on the power and cooling system switches on each bath and put the local/remote switches in the local positions. Set main dial temperature to 0°C . When the heater lights begin to flicker, the set temperature is being controlled. - e. For systems with hand set temperature control: - (1) Set coarse dial to 3°C on both baths. When the heater lights flicker, make a scan of the bath temperatures by pressing: - (a) USER on. - (b) \sqrt{X} Key. Make adjustments to the coarse and fine dials until the temperature is obtained to within $\pm 0.1^{\circ}\text{C}$ of $+3^{\circ}\text{C}$. - (2) Repeat procedure (1) during the freeze-thaw test to obtain the appropriate bath temperatures. Make fine adjustments every 15 minutes until the appropriate temperature is obtained. - f. For systems with set point temperatures located on the baths: - (1) Set the temperature selector switches to DIAL. Set the main dials to the appropriate temperatures as shown in Table 2. When the heater lights flicker, make a scan of the bath temperatures by pressing: - (a) USER on. - (b) \sqrt{X} Key. Make adjustments to the coarse and fine dials unit1 the desired temperature is obtained to within $\pm 0.1\,^{\circ}\text{C}$. Table 2 shows the correct temperature settings. g. Repeat this procedure for each of the other three pairs of set temperatures, T_0 , T_1 and T_2 , using a fine screwdriver to make necessary adjustments to the small, slotted temperature-control potentiometers. h. Do not use the fine temperature control to adjust the main dial temperature after T_0 , T_1 and T_2 are set. The fine dial setting also affects T_0 , T_1 and T_2 . Use only the coarse dial to make further dial temperature adjustments. #### 6.2 Sample preparation Because large-diameter undisturbed samples of soil and gravel materials are difficult to obtain, test samples are normally compacted in the laboratory to in situ density conditions. It is, thus, desirable to know the moisture and density characteristics of the subject materials before preparing the sample. With that understanding, the sample preparation procedure is as follows. #### 6.2.1 Data sheets Prepare data sheets such as shown in Appendix D. Fill in all of the data, including the sample identification, sample specifications and the compaction mode. #### 6.2.2 Materials Weigh out approximately 6000 g of the soil. It is not necessary to dry the soil first unless the water content is greater than desired. Mix well and determine the water content on a 100-g sample. Adjust the moisture content of the remaining material to the desired value and allow the sample to condition overnight in a closed container. #### 6.2.3 Molds Select six Plexiglas rings and a rubber membrane. Make sure that two of the rings have grooves cut into one edge. Tape the splits tightly closed with filament tape. Stretch the rubber membrane and make sure that there are no holes or defects. Weigh the rings, membrane and the Plexiglas base disk together and record the results. While the material is conditioning, set up the sample mold. First, place one of the three steel side plates into the cavity on the steel base plate. The tops of the side plates are marked "T." Next, place the Plexiglas base plate with a rubber membrane wrapped around it into the bottom of the mold. The rubber membrane should lie collapsed on top of the Plexiglas base. Then, place a second side plate on the base, fitting it snugly against the first. Next, place the Plexiglas rings into the mold, one at a time. The thermocouple holes in the rings must be aligned vertically. The top and bottom rings have grooves cut in them to accommodate thermocouples at the sample ends. These grooves must be positioned facing the ends. The mold assembly should now look as shown in Figure 10. After the six rings are in place, position the last side plate in place and bolt on the top steel plate. Pull up the rubber membrane and stretch it out at the top of the assembly and down over the corners of the top plate. Make sure that the membrane is tight and free of ripples. You are now ready to compact the sample. Figure 10. Compaction mold assembly. #### 6.2.4 Compaction The test material is placed into the mold and compacted in five layers of equal thickness. The amount of soil and compaction effort will be determined by the dry density that you want. A modified Proctor hammer is preferred because the guide tube protects the rubber membrane from compaction damage. During compaction, make a water content determination on a 100-g subsample. Enter the information on the data sheet. Compact the sample level with the top of the uppermost ring. Fold up the rubber membrane and remove the compacted sample assembly from the steel mold. #### 6.2.5 Sample property determination Weigh the sample, including the Plexiglas rings, the rubber membrane and the Plexiglas base. Enter the information on the data sheet and make calculations of the wet and dry unit weights, void ratio, porosity and degree of saturation. きょうきょう さいこうじゅう #### 6.3 Freezing point determination The freezing point of the pore water in soils is commonly just below 0°C . However, fine-grained soils and coarser-grained soils containing salts may have lower freezing points. The freezing point can be determined by placing a thermocouple in a small amount of test material in a test tube and observing the temperature changes during freezing. The soil should be placed in the test tube at a water content that is equivalent to 90 to 95% saturation for the selected dry density. Figure 11 illustrates the arrangement. Cold bath 1 can be used to induce freezing. Use the following procedure: - a. Set the cold-bath-1 temperature selector switch to the bath position $(-3^{\circ}C)$ and local/remote switch to local. - b. Fill a clean test tube with 1 cm of wet soil and press. - c. Center the thermocouple and press another 1 cm of soil around it. - d. Immerse the test tube in the -3°C ethylene-glycol solution. - e. Observe temperature with time. - f. Record the steady-state freezing point depression temperature
that occurs after nucleation (Fig. 12). Figure II. Setup for determining the pore water freezing temperature. Figure 12. Selecting the freezing point depression from the cooling curve. - $\ensuremath{\mathtt{g}}.$ Thaw the sample, remove the thermocouple and determine the soil water content. - h. Place the thermocouple in the ice bath and read the temperature. - i. Subtract the ice bath reference temperature from the measured freezing point depression temperature to obtain the adjusted freezing point depression. The freezing point depression temperature obtained with this procedure is used for two purposes. The first is to allow the set point temperatures of the refrigerated bath to be adjusted. If the freezing point depression is lower than -0.5° C, then the cold-side temperatures should be lowered by the amount of the freezing point depression. For example, if the freezing point depression is -1° C, then $T_{\rm BATH}$ on refrigerated bath 1 should be lowered to -4° C and T_{1} to -13° C. The freezing point depression is also used to estimate the position of the freezing isotherm and is input into the running program when the FREEZE TEMP? prompt appears. #### 6.4 Final setup procedures #### 6.4.1 Mounting the samples Roll the rubber membrane over the outside of the Plexiglas rings at both ends of the sample assembly. Place a piece of thin plastic film (Saran wrap) and a Plexiglas disk over the top end to prevent evaporation. Place a piece of filter paper on the porous stainless steel disk in the base assembly, and position the sample on the base so that the thermocouple holes are located on the surface farthest away from the post that carries the dial gauge and DCDT. Roll down the rubber membrane over the base and seal with heavy rubber bands or O-rings (Fig. 4). #### 6.4.2 Placing the samples in the freezer Position each of the sample assemblies atop of the cooling plates located at the bottom of the freeze compartment so that the posts are located in the corners and the thermocouple holes are located toward the center of the box. Figure 5 shows the sample numbering order. Record the location of each sample. Connect the inlet and outlet water lines to each sample base. Place a surcharge weight on top of each sample. #### 6.4.3 Preparing the saturation Make sure that the inlet and outlet water lines for each sample are clamped off. Fill the water supply tubes with water (preferably distilled water) and position the top caps with the long bubble tubes attached. A little vacuum grease will ensure a good seal. Loosen the brass nut sealing the bubble tube and lower it until the tape mark is flush with the top of the fitting. Clamp the small-diameter drain line located on the outside left side of the freezer and open both the inlet and outlet clamps on the water lines leading to and from the samples. Disconnect the small-diameter drain line from the T-connector located on the side of the freezer, open the clamp and allow water to drain into a dish or pan until air is completely purged from the system. Close the clamp and reconnect the drain line to the T-connector. The water pressure level is now at approximately 25 mm (1 in.) above the base (both the bottom end of the bubble tube and open end of the T-connector are at this level). Repeat this procedure for each sample. You are now ready to saturate. #### 6.4.4 Saturating the samples Begin saturation at the start of a work day. Raise the bubble tubes in each water supply 25 mm (1 in.) per hour until excess water appears on the upper surfaces of the samples or until 8 hours have passed. Then lower the bubble tubes to the 152-mm (6-in.) level for another 16 hours. After the 24-hour saturation period is complete, lower the bubble tubes to the 1.0-mm (0.5-in.) level and open the clamps on the drain lines outside the cabinet. The next step is to insert the thermocouples. #### 6.4.5 Inserting the thermocouples Each sample is instrumented with eight thermocouples (T/Cs). The T/Cs are numbered 1 through 8 and each set is numbered 1,2,3 or 4. The T/Cs are placed in the sides of the samples with the number 1 T/C located at the top. Place the bottom T/C first and work up. Dip the tip of the T/C into silicone rubber and push the sharp end through the ring and rubber membrane into the sample, about 6.5 mm (0.25 in.) as shown in Figure 13. Puncturing the membrane with the end of a paper clip will make this procedure easier in some cases. After placing all the T/Cs, dab a little silicone rubber on the place where the T/Cs penetrate the Plexiglas rings. Plug the T/Cs into the junction box, observing the proper order as marked. You are now ready to complete the test assembly. Figure 13. Location of thermocouples in the sample. #### 6.4.6 Completing the test assembly Remove the lead weights and plastic disks from the top of the samples. Place the cold plate assemblies on top of the samples and fold up the rubber membranes to overlap the cold plates and clamp and seal with rubber bands (Fig. 4). Connect the lines from the refrigerated bath to the upper cold plate assembly. Place the lead surcharge weights on the cold plates and center. Place the DCDT and dial gauge assemblies on the aluminum rods and lower and center the dial gauges so that they read 0.00 in. Plug the DCDTs into the appropriate terminals on the junction box and proceed to check their operation. #### 6.4.7 Checking operation of DCDTs Turn on the computer, thermal printer, cassette drive, data logger and power supply and press the following keys: - a. USER on. - b. LOG. The DCDT readings will be printed out on the thermal paper. Proper readings will range between -30 and -20 mm. Check connections and make necessary adjustments if the readings are unacceptable. If DCDTs are working properly, proceed to instructions for starting the freezing test. #### 7. CONDUCTING THE TEST The computer programs used for running the freeze test allow the periodic scanning of the test data, the automatic control of the boundary temperatures, reduction and analysis of the data, printing of the results on the thermal paper and recording the results on a tape cassette. The last data scan will be made at 120.5 hours, at which time the critical heave rate data will be summarized and the logging and control system will automatically shut down. The program flow chart is shown in Figure 14. An example of the data printout is given in Appendix D. Begin the freeze test by loading the running programs as follows. #### 7.1 Loading the running programs - a. Place the cassette marked New Freeze in the cassette drive. - b. Turn on the cassette drive to standby mode. - c. Turn on the thermal printer to standby and manual modes. Make sure that the paper supply is full. - d. Turn on the data logger and the computer. - e. Clear the main memory by pressing: - (1) a ALAMAZ a. - (2) XEQ a PCLPS a. - f. Load the data logging and temperature control programs into the computer by pressing the following key sequence: - (1) a FRST a. - (2) XEQ α READP α . The programs will be automatically loaded. Approximately 3.5 minutes is required. Wait for the display to show a numerical configuration before proceeding. g. Proceed to instructions on starting the test. Figure 14. Flow chart for data acquisition and temperature control program. #### 7.2 Starting the test - a. Place the data cassette tape into the cassette drive. - b. Start running the programs by pressing: - (1) USER on. - (2) LN. - c. The HP41CX calculator will then prompt you for test information as follows: - (1) SERIES NAME? - (2) SAMPLE 1 NAME? - (3) SAMPLE 2 NAME? - (4) SAMPLE 3 NAME? - (5) SAMPLE 4 NAME? - (6) CONTROL T? - (7) FREEZE TEMPERATURE? - (8) DATE? (9) TIME? Respond to each question with no more than seven alphanumeric characters followed by pressing the R/S key. Enter Y if computer controls the temperatures, N if not. Enter the freezing point of the pore water in degrees Celsius by pressing the R/S key. date in MM.DDYYY format, followed by the R/S key; defaults to the current date if only R/S key is pressed. Respond with the desired start Respond with the appropriate time in HH.MMSSS format followed by the R/S kev; defaults to the current time plus one minute if only R/S key is pressed. - d. Data scanning will begin automatically upon pressing the R/S command. Data scans are made every I hour unless another period is selected later. An example is shown in Figure 15. - e. Data scans can be made at other times by pressing: - (1) USER on. - (2) $\Sigma + .$ | TIME: 17.43
BATE: 4.271904 | MP-1 | |---|---| | E TIME: 32.0006 HOURS | BEPTH TEMP.
Min - Beg c | | BERG1 | 9.90 -2.04 | | | 12.70 -1.55 | | TP-1 | 38.10 -0.49 | | Manus areas | 63.50 0.19 | | BEPTH TEMP.
NN BEG C | 88.90 0.94
114.30 1.61 | | | 139.70 2.20 | | 0.00 -2.54 | 152.40 2.86 | | 12.70 -1.93 | | | 30.10 -0.82 | FROST PEN. = 56.4 IM | | 63.50 0.09 | FROST HEAVE = 0.7 NO | | 90.90 0.74 | PEN. BRTE= 47.4 MI/98Y | | 114 .30 1.53
1 39.70 2.34 | NEAVE BATE= 1.2 MINSAY
NEAVE BATTO= 8.03 | | 152.46 2.72 | SEC. POT. = 194.5 MH2/ | | 100.00 6.176 | DEC C-SEC | | FROST PEN. = 68.9 IIII | 3.50 0 3.60 | | FROST HEAVE= 0.2 MM | | | PEN. MITE= 20.0 MI/SMY | MP-2 | | HEAVE RATE: 0.0 IN/SAY | | | HEAVE RATIO 0.04 | BETH TEIP. | | SEG. POT.= 93.2 MM2/ | MN DEC C | | BEG C-SEC | 8.80 -2.24 | | | 12.70 -1.56 | | TP-2 | 38.10 -0.69 | | | 63.50 0.00 | | DEPTH TEMP. | 00.90 0.7 1 | | IN SEC C | 114.36 1.42 | | | 139.70 2.17 | | 9.00 -2.67 | 152.40 2.34 | | 12.70 -1.84
38.10 -0.40 | FROST PEN. = 60.8 MI | | 63.30 0.35 | FROST HEAVE = 0.7 IN | | 96.70 0.80 | PEN. RATE= 23.8 NW/BAY | | 114.38 1.79 | HEAVE RATE: 1.9 HIL/201 | | 139.70 2.41 | MENVE ANTIO- 0.00 | | 152.40 2.83 | SEG. POT.= 264.1 MM2/ | | | SEC C-SEC | | FROST PEN. = 49.9 INI | | | FROST HEAVE= 0.2
RM
PEN, BOTE= 24.5 RM/BMY | COLD BOTTI -2.929EG C | | NEME MITE: 0.6 MIL/MY | WASH BATH 3.119EC C | | NERVE BRT10= 0.02 | MINIENT 1.13DEG C | | SEC. POT. = 59.2 MM2/ | ICE BATH 0.000EG C | | DEG C-SEC | | | | THE POINTER 3,240.00 | Figure 15. Example of test results for a single scan. This intermediate data scan option will not respond if a programmed scan is scheduled within the next 8 minutes. The message, WAIT FOR SCHEDULED SCAN, will be seen on the display and the thermal printer type. DO NOT INTERRUPT A SCAN IN PROGRESS — WAIT UNTIL THE FULL SEQUENCE OF DATA LOGGING, PRINTING ON THE THERMAL PAPER, AND RECORDING ON THE TAPE CASSETTE IS COMPLETE. f. Proceed to nucleation instructions. #### 7.3 Nucleation - a. The first 24 hours is a tempering period. After 24 hours has elapsed since starting the test, the first freezing cycle will begin. At approximately 24.5 hours, make a data scan by putting USER on and pressing \sqrt{X} . If the top thermocouple readings are 1.0°C lower than the freezing point of the soil water, enable nucleation by opening the freezing cabinet and delivering two sharp blows to the tops of each cold plate through the aluminum rod. Scan the data once more. The top thermocouple temperature will rise if nucleation occurred. Other evidence of nucleation may be positive frost heave rates on the printouts. Repeat this process for additional 0.5°C drops in the top thermocouple temperatures until nucleation is achieved. - b. Repeat the nucleation procedure for the second freeze-thaw cycle, which begins at 72 hours. - c. Proceed to observing the test instructions. #### 7.4 Observing the test a. Ensure that boundary temperatures are correct. If the temperatures are set manually, then adjust the dials on the baths. Clockwise turns increase the temperature; counterclockwise turns decrease the temperature. If the temperatures are being controlled automatically, then no adjustments can be made (except to MAKE SURE THAT THE BATH TEMPERATURE DIAL IS SET TO 15°C OR GREATER). The bath temperatures can be scanned by pressing: - (1) USER. - (2) \sqrt{X} . - b. Make sure that the thermocouple reference has not drifted. If the ice bath temperature reported on the data printout is greater than 0.06° C, then the ice bath may need to be remade. If the ice bath is good, then adjust the reference junction to within $\pm 0.03^{\circ}$ C of 0.0° C. The ice bath temperature can be scanned by pressing: - (1) USER. - (2) \sqrt{X} . - c. Ensure that the ambient temperature is maintained between 0° and 1° C. The ambient temperature can be observed by pressing: - (1) USER. - (2) \sqrt{X} . - d. Check that the thermal printer has an adequate supply of paper. Approximately three rolls of paper are needed for each test. Particular attention should be given to ensuring that there is a fresh roll of paper at the beginning of a freeze cycle, especially if the test is to run unattended for more than 24 hours. After replacing tape, press XEQ α PRA α to make sure that the printer is working properly. If the printer runs out of tape, the entire scanning and temperature control procedure will be interrupted. - e. Ensure that the cassette tape has sufficient space available. The TAPE POINTER location printed out at the end of each data listing indicates how many data spaces have been used. The scheduled data scans require 9000 data spaces on the tape; 16,000 data spaces are available on the tape, which allows space for 7000 intermediate pieces of data (72 per scan) or approximately 100 extra scans. - f. The sample bases need to be purged of air, particularly after a thaw. To do this, disconnect and lower the drainage lines located outside the freezing cabinet and allow them to drain until air bubbles cease to appear. If a large amount of air is present, a slight suction applied by mouth to the drain hose should start the flow. Refill the water supply if necessary, after purging the sample bases of air. - g. Make sure that the water supply tubes are adequately filled and are operating correctly. - h. Make and record dial gauge readings, particularly at the ends of freezing or thawing legs, and compare what you see with the frost heaves recorded on the thermal paper. These readings should agree to within ± 0.2 mm, as both the dial gauge and DCDT transducer are mechanically linked. #### 7.5 Completing the test The last data scan will occur at 120.5 hours. The computer is programmed to print END OF TEST and to summarize the heave rate data for both freeze cycles on the thermal printer paper (Fig. 16). The entire data logging system will then shut down automatically. Disassemble the apparatus as follows. - a. Make and record dial gauge readings. Check to see if they are in agreement with frost heaves. - b. After the data logging system has shut down, turn off the refrigerated circulating baths and the freezing cabinet. TEST SERIES BERG1 CRITICAL FROST HEAVE RATES , MM/BAY SAMPLE FREEZE 8 16 18 MO HOURS HOURS TP-1 1 8.8 4.5 2 7.6 8.2 TP-2 1 8.6 4.6 2 8.4 9.2 MP-1 1 1.2 8.5 2 2.7 3.8 1.9 Figure 16. Example of summary printout at the end of a test. - c. Remove dial gauge and DCDT assemblies. - d. Remove surcharge weights. - e. Remove cold plate assemblies as follows: clamp off the two plastic tubes leading to the refrigerated circulating bath from cold plates 1 and 4. Then disconnect the two tubes from the cold plates, being careful not to spill the ethylene-glycol solution. Use a short piece of plastic tubing to temporarily connect the two cold plate assemblies as a unit. - f. Remove enough of the loose insulation to allow access to the thermocouple assemblies and water lines. - g. Remove the thermocouples from the sides of the samples by pulling each gently away from the Plexiglas rings. - h. Clamp the water lines and disconnect the plastic tubes from the base of each sample. - i. Remove each sample assembly, complete with each base. - j. Proceed to instructions for CBR test. ## 7.6 Conducting the CBR test after thawing Conduct the CBR test immediately after 120.5 hours have elapsed. a. Remove the samples from the bases and carefully place them in plastic bags and seal tightly. One at a time, remove the plastic bags and carefully place the samples on an aluminum pie plate of known tare weight. Weigh the sample and the pie plate. Slide a 150-mm (6-in.) diameter hose clamp over each ring and tighten. The hose clamps restrain expansion of the Plexiglas rings during the CBR test. - b. Remove the plastic film from on top of the sample. - c. Conduct the CBR test using standard procedures, but limiting the penetration to 7.6-mm (0.3-in.) depth. Record the results. - d. Take a small water content sample from the area where the CBR piston penetrated the wall. Determine wet and dry weights and water content. - e. Remove the hose clamps, rings and rubber membrane from the sample and cut it into six equal slices. Determine the water content of each slice. Also determine weight of the water left in the pie pan. #### 7.7 Presenting the data - a. Enter the series and sample names on the data sheet provided (Appendix D). Record also the compaction water content, dry density, porosity, and degree of saturation and freezing point depression. - b. The final printout of the data will summarize the frost heave rates during each freeze-thaw cycle. Check to see if these data agree with what was recorded on the thermal paper during the test. Record these data on the data sheet. - c. Plot the frost heave and frost penetration versus time on the data sheet. Check to ensure that the heave rate calculations are accurate. - d. Record the before and after freezing and thawing CBR values on the data sheet along with the corresponding water contents. - e. Plot the before and after freezing and thawing water content profiles on the data sheet. #### 7.8 Determining the frost susceptibility Use the two heave rates and the CBR values to determine the frost susceptibility. As this test is only currently under development, exact criteria have not been established. Further correlations with field observations must be made. However, tentative frost susceptibility criteria are given in Table 3. Compare the 8-hour frost heave rates observed during the first and second freeze-thaw cycles with each other. If there is a significant increase (or decrease) during the second freeze, as there is in the example shown in Figure 17, then the heave rate value selected will depend on the location of the construction site. If the site is in a very temperate region where many freeze-thaw cycles occur and the water table is near the zone of freezing and thawing, then the 8-hour heave rate during the second Table 3. Tentative frost susceptibility criteria for the new freeze-thaw test. | Frost susceptibility classification | 8-hour
heave rate
(mm/day) | Thaw
CBR
(%) | |-------------------------------------|----------------------------------|--------------------| | Negligible | <1 | >20 | | Very low | 1-2 | 20-15 | | Low | 2-4 | 15-20 | | Medium | 4-8 | 10-5 | | High | 8-16 | 5-2 | | Very high | >16 | <2 | Figure 17. Example of the effect of freezing and thawing on frost heave rate. freeze should be selected. If the site is in a more severe winter climate where the frost penetration is more continuous during the winter, then the 8-hour heave rate during the first freeze should be selected. The heave rate criteria allow the determination of the frost heave susceptibility of a material that can be related to pavement roughness during the freezing period. The thaw CBR value allows the determination of the thaw weakening susceptibility of the material. Compare the thaw CBR value with the tentative criteria in Table 3 to determine the thaw weakening susceptibility. The actual thaw weakening criteria must be determined by the engineer and the design practice employed. At the moment, it does not appear useful to use the percent
reduction in CBR as the thaw weakening criterion. #### 8. DISCUSSION OF TEST RESULTS An example of the test results is shown in Figure 17. It can be seen for this case that the frost heave rate is much greater during the second freeze than during the first. This reveals the importance of conducting at least two freeze-thaw cycles. This does not always happen, but can be Figure 18. Correlation of laboratory and field frost heave rates. Figure 19. Comparison of laboratory CBR test results after freezing and thawing with field pavement deflection. generally expected for soils containing a significant amount of clay-sized particles. As previously discussed, the decision on which of the two heave rates should be used for assessing the frost susceptibility depends primarily on site conditions. Figure 18 shows that, for the series of tests conducted to date with the new freezing test, the heave rates from first freeze correlate with the field observations. In all cases, the water table remained below the depth of cyclic frost penetration. In many cases, the frost heave susceptibility will not be the controlling factor for determining the frost susceptibility of the material. Figure 19 shows a comparison of the CBR after thawing with the field pavement deflecton during thawing. It can be seen that for the Siblev till material, the thaw weakening was very high, whereas the heave rate during the first freeze (Fig. 18) was very low. Table 3 shows that the resulting frost susceptibility classification of this soil would be based on its thaw weakening susceptibility. Because this test is conducted under rather severe conditions, it can be expected to err on the conservative side. To make it more descriminating, it is possible to conduct the test with conditions more nearly like field conditions. Adjusting the water table to a lower level would require the inclusion of a porous stone with a 1-atmosphere air entry value at the base. Increasing the surcharge would require additional weights on the surface of the test samples. These procedures can be accomplished with additional effort and hardware. However, it is recommended that less severe conditions of freezing be simulated by conducting the tests on unsaturated samples under the closed condition of no water supply. If tests are conducted with both the open and closed system freezing, then the limits of frost susceptibility of a soil can be determined. #### 9. CONCLUSIONS The freezing test described here can be used to determine the frost susceptibility of soils and granular base materials. The determination of the frost susceptibility can be based on one of three factors: 1) the frost heave rate during the first freeze, 2) the heave rate during the second freeze, or 3) the CBR after the second thaw. The factor selected as controlling the frost susceptibility must be related to the site conditions. The test can be conducted under very severe conditions of open water supply freezing or under closed system freezing. The actual site conditions should be considered before determining which test method is appropriate. This test reduces the time for determining the frost susceptibility of a soil to half that needed for the standard test. The test procedures should be followed closely to ensure repeatability and reliability. The automated test equipment removes much of the variability normally resulting because of human error. However, close attention to the details of sample preparation and test setup is still necessary. Since any new test, such as the freezing test described in this report, requires a considerable amount of effort to establish its effi- ciency, it should be understood that this test needs further study. Ideally, it should be applied in the field under a wide range of conditions. To this end CRREL is willing to cooperate with transportation departments, universities, consulting firms and individuals interested in determining the frost susceptibility of granular soils used in road construction. This can be done by contracting with CRREL to conduct tests, by obtaining a set of shop drawings (which CRREL will provide) and by constructing the necessary equipment or by contracting with CRREL to provide the test equipment. #### 10. LITERATURE CITED - Chamberlain, E.J. and D.L. Carbee (1981) The CRREL frost heave test. Frost I Jord, 22:55-63. - Chamberlain, E.J. (1981) Frost susceptibility of soil Review of index tests. USA Cold Regions Research and Engineering Laboratory, Hanover N.H., CRREL Monograph 81-2 - Chamberlain, E.J. (1984) An automated soils freezing test. In <u>Proceedings</u> of the Second National Conference on Microcomputers in Civil Engineering, Oct. 30-31, Nov. 1, Orlando, Florida (W.E. Carroll, Ed.). Orlando: University of Central Florida, p. 1-5. - Chamberlain, E.J. (1986) Evaluation of selected frost susceptibility test methods. USA Cold Regions Research and Engineering Laboratory, Hanover, N.H., CRREL Report 86-14, and U.S. Department of Transportation, Federal Aviation Administration, Report DOT/FAA/PM 85-17. - Haley, J.F. and C.W. Kaplar (1952) Cold room studies of frost action in soils. Highway Research Board, Special Report 2, p. 246-267. - Hewlett-Packard Co. (1982) Operating, programming and configuration manual, model 3421A data acquisition/control unit. Loveland, Colorado. - Kaplar, C.W. (1974) Freezing test for evaluating relative frost susceptibility of various soils. USA Cold Regions Research and Engineering Laboratory, Hanover, N.H., CRREL Technical Report 250. #### APPENDIX A: ASSEMBLING THE APPARATUS The test apparatus includes a freezer cabinet, four sample assemblies, four water supplies with drainage lines, four DCDTs, four sets of thermocouples, two refrigerated circulating baths, one data acquisition and control system, one temperature control interface, and one power supply. The following instructions are for connecting the various parts and for making some initial control settings: - a. Set the freezer chest on the floor, leaving it on the wooden pallet. Plug it into a 20-A, 115-V circuit. Turn it on by setting the green switch on the lower right front of the chest to I and the yellow switch to S. You should hear the muffled hum of the compressor. In a few minutes you should notice the interior beginning to cool. Allow the chest to cool down for 24 hours. Proceed to the next step while the freezer is cooling. - b. Place a table of approximately $1.5 \times 1 \text{ m}$ (5 x 3.5 ft) dimensions to the left of the freezer. Place on the table the two circulating baths as shown in Figure 3. To the right of the circulating baths, place the data logging and control system and, to the rear of the data logger, put the power supply. PERSONAL AND DESTRUCTION OF THE PROPERTY TH - c. Check the operation of the refrigerated baths. Connect the inlet and outlet ports with a short piece of tubing. Plug the baths into two separate 20-A, 115-V circuits. Turn on both baths with the cooling system and heat switches. Turn the temperature selector switches to the DIAL positions and the local/remote switches to the local positions. Set the large dial to approximately -20°C and wait 30 minutes for the baths to cool. Use the thermometers positioned in the baths to ensure the proper response. - d. Connect the insulated circulation lines leading from the freezer chest to the refrigerated circulating baths. Make sure that bath 1 is connected to the top cold plates and bath 2 to the bottom cold plate, and that the inlet and outlet connections are made as marked. - e. Connect the temperature interface control box to the two cold baths with the two large cable connectors, as marked. Using the cable with - a small connector on one end and three insulated wires on the other, connect the control box to terminal block 2 on the HP3421A data acquisiton unit. Connect the black wire to channel 20 low, the white wire to channel 21 low, and the red wire to channel 20 high. Connect channels 20 high and 21 high together with a jumper wire. - f. Connect cables 1, 2 and 3 to terminal blocks 0, 1, and 2 as shown in Appendix B. - g. Connect the power supply leads between the number 2 high and low terminals on terminal block 2 to the power supply, making sure the marked polarity is observed. - h. Set up the data acquisition and control system as shown in Figure 4, making sure that the labeled sequence of connections is made. # APPENDIX B: DATA ACQUISITION AND CONTROL SYSTEM # Bl. Circuit connections for thermocouples and DCDTs Figure Bl. Schematic for wiring of thermocouple junction box. - State of the Schematic of single-ended thermocouple connections to multiplexer cards 0 and 1 in the HP3421A data logger (after Hewlett-Packard 1982) Figure B2. CONTROL - CONTRO CONTRACTOR DESIGNATION OF PROPERTY OF STREETS OF STREETS OF STREETS ANNERS CONTROL CONTROL CONTROL CONTROL SECTION REPORTED TO THE SECOND OF THE PROPERTY Figure B3. Connections to multiplexer card 2 in the HP3421 data logger (after Hewlett-Packard 1982). #### B2. Data logger settings HP3421 A multiplexer card configuration. | Card | ЛМО6/16 *
ЛМО5/15 | JM09/19*
JM08/18 | JМ1≉
JM2 | J61 | J7† | J8** | |------|-----------------------------|---------------------|-------------|-----|-----|------| | 0 | install | cut | cut | 1 | ı | out | | ı | install | cut | cut | 0 | 0 | out | | 2 | cut | install | install | ı | 1 | out | ^{*} Configures channels 0 and l as either actuators or multiplexers; locations shown above. Figure B4. HP3421A data logger multiplexer card configurations (after Hewlett-Packard 1982). ## B3. Set-up of refrigerated circulating baths Each bath requires 15-A service. It is recommended that the baths be plugged into different circuits. - a. Rear panel switches: - Remote/local Local Programmer/accessory - Off - b. Front panel switches: - PWR On Cooling system - On Setpoint select - Dial - c. Turn dial to desired temperature. - d. Ensure that bath is filled with proper fluid to correct
level. - e. Plug in option 1 control box. [†] Tells mainframe how channels 0 and 1 are configured; locations not shown. See manual for further details. ^{**}Bypasses attenuator on channel 2. - f. Connect cables to bath 1 and bath 2 as marked on option 1 box. - g. Connect cable to HP3421A data acquisition system channel 20 and channel 21; red wire to both channel high's, black wire to channel 20 low, white wire to channel 21 low. - h. Energize option 1 control box. - i. Allow system to operate at least 4 hours before attempting any temperature adjustments. - j. Adjust dial and fine tune for desired dial temperature. Allow 5 minutes, after HEAT light begins to flash, between adjustments to ensure system stability. - k. Once dial and fine tune are set, the fine tune knob <u>must not</u> be adjusted again. Note position (setting) of fine tune. - 1. Select T_2 and adjust <u>only</u> the T_2 pot for desired temperature. Do not use fine tune. Wait 5 minutes as in step 10. A clockwise adjustment increases bath temperature. - m. Repeat step 12 for T_i and T_0 . - n. Once all setpoints have been adjusted, set local/remote switch on rear panel to remote. - o. Connect HP41CX to HP3421A. Ensure that the remote/local switch is in remote. Verify temperature settings by selecting temperature setpoints with calculator and observing temperature at which they stabilize (see Table B1). Table Bl. Relay settings for temperature control. | Channel 20 | Channel 21 | Selected setting | |------------|------------|------------------| | 0.4 | 0 | | | 0* | Ü | т _о | | 0 | 1 | T ₂ | | 1 | 0 | Dīal | | 1 | 1 | T , | ^{*0 =} open relay; 1 = closed relay. #### APPENDIX C: PROGRAM LISTINGS # Cl. Freeze test program These programs are all stored on the tape cassette marked NEW FREEZE. | NAME | TYPE | REGS | |---------|------|------| | RLMRST | PR | 5 | | ILOG | PR | 13 | | ALMA | PR | 27 | | TAPE | PR | 5 | | PRIMTA | PR | 101 | | FRST | PR.A | 19 | | REGRESS | PR | 14 | | REDUCE | PR | 47 | | FRDATA | PR | 17 | | FRPEN | PR | 27 | | DATA | ₽R | 33 | | SCAN | PR | 54 | | TLOG | PR | 13 | | TBATHS | PR | 23 | | SCANLMP | PR | 34 | | SCANZ | PR | 104 | | ALAMAZ | PR | 38 | | FR | PR.A | 11 | | TCONTRL | PR | 76 | | FREEZE6 | MA | 336 | | FREEZE2 | MA | 336 | | TEND | PR | 65 | | | | | teresease management household household household in #### C2. Program to load setup programs This program automatically loads programs used in the initial setup of the freeze test. To load: - a. Place NEW FREEZE program tape in cassette drive. - b. Turn on all devices in loop. - c. Press a FR a. - d. XEQ a READP a. Time required to load FR is 1 minute and 10 seconds. ``` 4:57PH 03.04 01+LBL *FR* Disables automatic execution flag. 92 CF 11 93 1 04 STO 01 05 -PR- 06 ASTO 02 07 'DA' 08 ASTO 03 09+LBL 04 10 RCL 01 Clears all data and program files from the 11 EMDIRX extended memory (EM). 12 RCL 02 13 X=Y? 14 GTO 91 15 RDH 16 RCL 93 17 X=Y? 18 GTO 01 19 GTO 83 20+LBL 01 21 PURFL 22 GTO 04 23+LBL 03 24 "TSRVE2" Creates "TSAVE2" file in EM. 25 36 26 CRFLD 27 "TSAVE3" 28 45 Creates "TSAVE3" file in EM. 29 CRFLD 30 *FREEZE2* Loads main memory files, set flags and key assign- 31 READA ments and fills registers with proper constants. 32 .END. ``` ## C3. Setup programs CAT 1 LBL*ALAMAZ END 260 BYTES LBL'SCANLMP END 237 BYTES LBL'TBATHS END 161 BYTES LBL'TAPE END 35 BYTES LBL'SCANZ .END. 728 BYTES CAT 4 TSRVE2 D036 TSRVE3 D045 515.0000 *** ALAMAZ - calibrates thermocouple zeros. SCANLMP - scans and prints DCDTs. • TBATHS - scans and prints bath temperatures. TAPE - initializes data tape. SCANZ - subroutine for ALAMAZ. ## USER KEYS: - 12 "TRPE" - 13 "TBATHS" - 14 "SCANLMP" - 15 "ALAMAZ" - TAPE is assigned to "1/X" key. - SCANZ subroutine for ALAMAZ. - SCANLMP is assigned to "LOG" key. - ALAMAZ is assigned to "LN" key. STATUS: SIZE= 100 Σ= 11 DEG FIX 4 ## C4. Initial Register storage for the setup programs 200= 0.090000 R01= 0.000000 R02= 0.000000 R03= 0.000000 R94= 9.000000 R05= 0.000000 R06= 0.000000 R07= 0.000000 R08= 0.000000 R09= 0.000000 R10= 0.000000 R11= 9.000000 R12= 0.000000 R13= 0.000000 R14= 0.000000 R15= 9.999999 R16= 0.000000 R17= 0.000000 R18= 0.000000 R19= 0.000000 R20= 0.000000 R21= 0.000000 R22= 0.000000 R23= 0.000000 R24= 0.000000 R25= 3.999999 R26= 0.000000 R27= 9.000000 R28= 0.000000 R29= 0.000000 R30= 0.000000 R31= 0.000000 R32= 0.000000 R33=- 0.000000 R34= 0.000000 R35= 0.000000 R36= 0.000000 R37= 0.000000 R38= 0.000000 R39= 0.000000 R40= 0.000000 R41= 0.000000 R42= 0.000000 R43= 0.000000 R44= 0.000000 R45= 0.000000 R46= 0.888888 R47= 0.000000 R48= 0.000000 R49= 0.000000 ``` R50= 0.000000 R51= 0.000000 R52= 0.000000 R53= 0.000000 R54= 0.000000 R55= 0.000000 R56= 0.000000 R57= 0.000000 R58= 0.000999 R59= 0.000000 R68= 0.000000 R61= 0.000000 R62= 0.000000 R63= 0.000000 R64= 9.999999 R65= 0.900000 R66= 0.000000 R67= 0.000000 R68= 9.999999 R69= 0.000000 R70= 0.000000 R71= 0.000000 R72= 9.000000 R73= 0.000000 R74= 12.700000 R75= 38.100000 R76= 63.500000 Thermocouple depths in millimetres. R77= 88,900000 R78= 114.300000 R79= 139.700000 R80= 152.400000 Thermocouple calibrations in V/°C. R81= 0.000038 R82= 0.000000 R83= 0.000000 R84= 0.000000 R85= 0.000000 R86= 0.000000 R87= 0.000000 DCDT calibration in mm/V for 6 V-dc input. R88= 9.498900 } R89= 0.000000 R90= 0.000000 R91= 0.000000 R92= 0.000000 R93= 0.000000 R94= 0.000000 R95= 0.000000 R96= 0.000000 R97= 0.000000 R98= 0.000000 R99= 0.000000 ``` ## C5. Initial flag status for setup programs Indicated and phone company and processing and an analysis. FLAGS: F 00 CLEAR F 81 CLEAR F 82 CLEAR F 03 CLEAR F 94 CLEAR F 05 CLEAR F 06 CLEAR F 07 CLEAR F 08 CLEAR F 09 CLEAR F 10 CLEAR F 11 CLEAR F 12 CLEAR F 13 CLEAR F 14 CLEAR F 15 CLEAR F 16 CLERR F 17 CLEAR F 18 CLEAR F 19 CLEAR F 28 CLEAR F 21 SET F 22 SET F 23 SET F 24 CLEAR F 25 CLEAR F 26 SET F 27 CLEAR F 28 SET F 29 SET F 30 CLEAR F 31 SET F 32 CLEAR F 33' CLEAR F 34 CLEAR F 35 CLEAR F 36 CLEAR F 37 SET F 38 CLEAR F 39 CLEAR F 49 SET F 41 CLEAR F 42 CLEAR F 43 CLEAR F 44 CLEAR F 45 CLEAR F 46 CLEAR F 47 CLEAR F 48 CLEAR F 49 CLEAR F 50 CLEAR F 51 CLEAR F 52 CLEAR F 53 CLEAR F 54 CLEAR F 55 SET # C6. Program to determine the thermocouple zero calibrations during initial setup The Court of C 1:24PM 03.04 01+LBL "ALAMAZ" 02 CF 27 Turns off USER. 93 "HP3421A" 04 FINDID Makes data logger primary device. **05 SELECT** 96 9 Initializes scan number counter. 97 STO 97 08 "TSAVE3" 99 888. Stores depth data in EM file "TSAVE3." 10 SEEKPTA 11 973.080 12 SAVERX 13 08.04301 14 STO 95 15+L8L 84 16 9.9 Places zeros in RO8-R43 and in extended 17 STO IND 95 memory file "TSAVE2." 13 ISG 95 19 GTO 94 28 "TSAVE2" 21 000. 22 SEEKPTA 23 008.043 24 SAVERX 25 "SERIES NAME?" 26 AON 27 PROMPT 28 ASTO 00 29 "SAMP1 NAME?" 39 PROMPT 31 ASTO 01 Prompts for series and sample names (limit 32 "SRMP2 HRME?" to 7 alpha-numeric characters). 33 PROMPT 34 ASTO 92 35 "SAMP3 NAME?" 36 PROMPT 37 ASTO 83 38 "SAMP4 NAME?" 39 PROMPT 40 ASTG 04 41 AOFF 42 *NO. OF SCRNS?* Prompts for number of scans. 43 PROMPT 44 STO 98 45 "SCAN INT?" 46 PROMPT Prompts for scan interval; defaults to 30 47 FC?C 22 minutes if there is no input. 48 90.3090 49+LBL 88 #### C7. Subroutine for ALAMAZ 56 *---57 PRA ``` 1 19PM 03.04 81+LBL "SCANZ" 92 1 Increments counter for scan number. 03 ST+ 07 Sets flag to enable low/high side single- 84 SF 84 ended readings. 95 99 Identifies low side relay 00. 96+LBL 94 Closes low side relay if preceded by 00, 07 "CLS" high side if preceded by 01. 08 ARCL X 89 OUTA 10 "LS02-19:F1T3" Reads dc-voltage on channels 02-19 and 11 OUTA stores data in 3421A buffer. 12 FS? 04 13 GTO 01 Sets up storage of low side readings in R26- 14 08.02501 R43 and high side readings in R08-R25 15 GTO 92 16+LBL 01 17 26.04301 18+LBL 92 19 STO 95 20+LBL 05 Sends dc-voltage data from 3421A buffer to 21 IND RO8-R43 in HPO41CX. 22 STO IND 95 23 ISG 95 24 GTO 05 25 FS?C 04 26 GTO 01 Flag 04 set for low side readings just made; 27 GTO 03 if set, clears flag 04 and changes channel ID to 01 to enable high side readings, and 28+LBL 01 29 "OPN00" returns to LBLO4 to read relays 2-19 again. 30 OUTA 31 01 32 GTO 84 33+LBL 03 34 "OPN01" Opens relays 01 and 19. 35 OUTA 36 -OPN19- 37 OUTA 38+LBL 09 49 PRA 41 FIX 2 42 "TIME= " 43 RCA 44 TIME 45 ACX Prints time and date heading. 46 PRBUF 47 CLA 48 "DATE" " 49 ACA 58 FIX 6 51 DATE 52 ACX 53 PRBUF 54 CLA 55 FIX 2 ``` ``` 58 CLA 59 PRA 60 SF 12 61 FC? 95 62 GTO 01 Prints "T/C ZERO" reading if flag 12 is clear; 63 "AVG TC ZEROS" prints "AVG T/C ZEROS" if flag 12 is set. 64 GTO 00 65+LBL 01 66 "T/C ZEROS" 67+LBL 00 68 PRA 69 CLA 70 PRA Prints series identification. 71 ARCL 00 72 PRA 73 "TSAVE3" 74 000. Gets depth data from EM. 75 SEEKPTA 76 973.080 77 GETRX 78 08.03901 Sets counter for T/Cs. 79 STO 95 80 01.00401 Sets counter for sample IDs. 81 STO 98 82+LBL 08 83 CLA 84 PRA 85 SF 12 Prints sample identification. 86 ARCL IND 98 87 PRA 88 CF 12 89 CLA 90 PRA 91 73.08001 Sets counter for depths. 92 STO 99 93 CLA 94 · DEPTH · 95 ACA 96 • TEMP• 97 ACA Prints headings for depth and temperature. 98 ADV 99 "HM 100 ACA 101 - DEC C- 102 ACA 103 ADY 104 CLA 105 PRA 106+LBL 19 107 RCL IND 99 108 ACX 109 2 110 SKPCHR Calculates and prints depth and temperature. 111 RCL IND 95 112 RCL 81 113 / 114 STO IND 95 115 ACX 116 ADV ``` STAND STANDARD RESERVED BESTER WINDOWN STANDARD STANDARD STANDARD BESTERVED BESTERVED BY THE STANDARD STANDARD ``` 117 ISG 95 118 GTO 01 119+LBL 01 120 ISC 99 121 GTO 10 122 CLA 123 PRA 124 ISG 98 125 GTO 98 126 40.04301 127 STO 95 128+LBL 12 129 RCL IND 95 130 RCL 81 131 / 132 STO IND 95 133 ISG 95 134 GTO 12 135 FIX 2 136 CLA 137 PRA 138 "COLD BATH= " 139 ACA 140 RCL 40 141 ACX 142 - DEG C- 143 ACA 144 PRBUF 145 CLA 146 "WARM BATH= " 147 ACA 148 RCL 41 149 ACX 150 - DEG C- 151 ACA 152 PRBUF 153 CLA 154 "AMBIENT= " 155 ACA 156 RCL 42 157 ACX 158 * BEG C* 159 ACA 160 PRBUF 161 CLA 162 "ICE BATH= " 163 ACA 164 RCL 43 165 ACX 166 - DEG C- 167 ACA 168 PRBUF 169 CLA 176
PRA 171 "END OF READING" ``` 172 PRA Sets counter for cold-bath, warm-bath and ice-bath temperatures, and ambient temperature. Calculates and prints cold-bath, warm-bath and icebath temperatures, and ambient temperature. ``` If flag 05 is set then six sets of readings have 173 FS?C 05 been made. 174 GTO 11 175 *TSAVE2* Gets \ T/C data from EM. 176 999. 177 SEEKPTA 178 944.979 179 GETRX Sets counter for \(\) T/C data. 180 44.07901 181 STO 96 182 08.04301 Sets counter for T/C data just read. 183 STO 95 184+LBL 13 185 RCL IND 95 186 RCL IND 96 187 + Adds current T/C data to \(\) T/C data. 188 STO IND 96 189 ISG 95 190 GTO 01 191+LBL 01 192 ISG 96 193 GTO 13 194 "TSRVE2" 195 888. Stores [T/C data in EM. 196 SEEKPTA 197 844.879 198 SAVERX 199 RCL 90 209 RCL 07 If number of scans equals number of scans desired; 201 X(Y? proceeds to determining average T/C zeros. 202 GTO 07 203 044.07901 Sets counter for [T/C data. 204 STO 96 205 08.84301 Sets counter for T/C data just read. 206 STO 95 207+LBL 06 208 RCL IND 96 209 RCL 07 210 / 211 RCL 81 Calculates average T/C zeros, clears the alarms, 212 * sets flag 05 to enable printing "AVG. T/C ZERO" 213 STO IND 95 heading, and returns to section for printing 214 ISG 96 headings, and depth and temperature data. 215 GTO 00 216+LBL 00 217 ISG 95 218 GTO 66 219 CLRALMS 228 SF 95 221 GTO 89 222+LBL 11 223 -TSAVE2- 224 898. Saves "AVG T/C ZERO" data in EM. 225 SEEKPTA 226 08.043 ``` 227 SAVERX 228+LBL 07 229 "TSAVE3" 230 000. 231 SEEKPTA 232 073.080 233 GETRX 234 PHRDN 235 OFF 236 END Returns depth data from EM to R73-R80. #### C8. Program to make readings of the displacement transducers during setup ``` 1:26PH 03.04 01+LBL "SCANLMP" Clears USER. 02 CF 27 03 "HP3421A" Makes data logger primary device. 94 FINDID 05 SELECT 06 "LS22-26:F1T3" 07 OUTA 08 44.04801 09 STO 95 Reads dc-voltage data on channels 22-26 and stores 10+LBL 06 values in R44-R48 in HP41CX. 11 IND 12 STO IND 95 13 ISG 95 14 GTO 06 15 -OPH26- Opens channel 26. 16 OUTA 17 45.04801 Sets counter for voltage data from DCDTs. 18 STO 95 19+LBL 14 20 RCL IND 95 21 RCL 88 22 * Converts dc-voltage data to displacement in milli- 23 RCL 44 metres. 24 * 25 6 26 / 27 STO IND 95 28 ISG 95 29 GTO 14 30 FIX 1 31 CLA 32 PRA 33 *DCTD1= * 34 ACA 35 RCL 45 36 ACX 37 * MM.* 38 ACA 39 PRBUF 40 CLA 41 *DCDT2= * Prints the DCDT readings in millimetres. 42 ACA 43 RCL 46 44 ACX 45 - MM. - 46 ACA 47 PRBUF 48 CLA 49 *DCDT3= * 50 ACA 51 RCL 47 52 ACX 53 " MM." 54 RCA 55 PRBUF ``` ``` 56 CLA 57 *BCBT4= * 58 ACA 59 RCL 48 60 ACX 61 - HM.- 62 ACA 63 PRBUF 64 CLR 65 FIX 4 66 "PWR IN= " 67 RCA 68 RCL 44 69 ACX 78 - DCY- 71 ACA 72 PRBUF 73 CLA 74 PRA 75 "END OF READING" 76 END ``` Continuation of displacement DCDT printout. #### C9. Program to scan the bath temperatures during setup ``` 1:29PM 03.04 01+LBL *TBATHS* Powers up devices. 92 PHRUP Clears USER. 03 CF 27 04 "TSRVE2" 95 932. Gets T/C zero data for bath temperatures from EM 86 SEEKPTA and stores in R98 and R99. 97 998.999 98 GETRX 09 "CLS00" 10 OUTA 11 "LS16-17:F1T3" 12 OUTA 13 08.00901 Reads channels 16 and 17 and stores data in RO8 14 STO 95 and RO9. 15+LBL 01 16 IND 17 STO IND 95 18 ISG 95 19 GTO 81 20 CLA 21 *COLD BATH= * 22 ACA 23 RCL 98 24 RCL 81 25 / Calculates and prints cold-bath temperature in °C. 26 RCL 98 27 - 28 ACX 29 - DEG C* 30 PRBUF 31 CLA 32 "WARM BATH= " 33 ACA 34 RCL 09 35 RCL 81 36 / Calculates and prints warm-bath temperature in °C. 37 RCL 99 38 - 39 ACX 48 * DEG C* 41 PRBUF 42 CLA 43 PRA 44 "OPN17" Opens last channel opened on data logger. 45 OUTA 46 PHRDN Powers down devices. 47 OFF Turns off HP41CX. 48 END ``` ## C10. Program to initialize the data tape cassette during setup Tape must be first initialized to contain 1 file by: XEQ "NEWM 0 0 1," which is assigned to 1/X. ``` 1:33PM 83.84 01+LBL "TAPE" Tape enable on. 02 SF 20 Places series name in alpha register. 03 CLA 04 ARCL 00 95 16000 Sets up 16,000 registers on tape. 06 CREATE 07 0 Sets pointer to zero and stores 0 in R89. 08 STO 89 09 SEEKR 10 RTN 11 .END. ``` ### Cll. Program to load running programs This program automatically loads system running programs for the freezing test. To load: - a. Place NEWFREEZE program tape in cassette drive. - b. Turn on all devices in loop. - c. Press aFRSTa and XEQaREADPa. The time required to load is 3 minutes, 20 seconds. Automatic execution flag (F11) is set automatically when program FRST is read from cassette. 4:59PM 03.04 01+LBL "FRST" 02 CF 11 Disables automatic execution flag. 03 "TSRVE4" 04 16 Creates "TSAVE4" file in EM. 05 CRFLD 96 "TSAVES" Creates "TSAVE5" file in EM. 87 2 **08 CRFLD** 09 -TCONTRL-10 READSUB 11 SAVEP 12 "DATA" 13 READP 14 SAVEP 15 "FRPEN" 16 READP 17 SRVEP 18 "FRBATA" 19 READP Loads EM files. 28 SAVEP 21 "REDUCE" 22 READP 23 SAVEP 24 "REGRESS" 25 READP 26 SAVEP 27 "PRBATA" 28 READP 29 SAVEP 30 .LEMD. 31 READP 32 SAVEP Loads main memory (MM) files and key assignments, 33 *FREEZE6* sets flags, and places constants in storage 34 READA 35 .END. registers. #### C12. Running programs There was selected acquired property consisted and property and the control and the consisted ``` FRST CAT 1 LBL'ILOG 31 BYTES END LBL'TLOG END 126 BYTES LBL'ALMA 189 BYTES END LBL*SCAN 370 BYTES END LBL'TCONTRL LBL'AL1 LBL*AL2 Main memory files. LBL'AL3 LBL'AL4 LBL'AL5 LBL'AL6 LBL'AL7 LBL'AL8 LBL'AL9 LBL'AL10 LBL TALMRST LBL'AI MREL 544 BYTES .END. CAT 4 TSAVE2 D036 TSAYE3 D945 D016 TSRVE4 D002 TSAYES TCONTRL P877 Extended memory files. P934 DATA FRPEN P928 P018 FRDATA P948 REDUCE REGRESS P915 PRBATA P102 P866 TEND 89.0 USER KEYS: VΧ 13 -ILOG- Programs assigned to keys. 15 "TLOG" LN STATUS SIZE= 100 Σ= 11 Initial calculator status. DEG FIX 1 ``` #### C13. Running program register_storage STATES. STANKS CHARGE PANALOS PANALO ``` R50= 0.0000 R00= 0.0000 R51= 0.0000 R01= 0.0000 R52= 9.0000 RA2= 0.0000 R53= 0.0000 RAR= 0.0000 R54= 9.0000 RA4= 0.0000 R05= 0.0000 R55= 0.0000 R56= 0.0000 R06= 0.0000 R57= 0.0000 R07= 0.0000 R58= 0.0000 RAS= 0.0000 R09= 0.0000 R59= 0.0000 R60= 0.9000 R10= 0.0000 R61= 0.0000 P11= 0.0000 R12= 0.0000 R62= 0.0000 R63= 0.0000 R13= 0.0000 R64= 0.0000 R14= 0.0000 R65= 0.0000 R15= 0.0000 R16= 0.0000 R66= 0.0000 R67= 9.9999 R17= 0.0000 R68= 0.0000 R13= 0.0000 R19= 0.0000 R69= 0.0000 R20= 0.0000 R79= 0.0000 R21= 0.0000 R71= 0.0000 R22= 0.0000 R72= 0.0000 R23= 9.0000 R73= 0.0000 R24= 0.0000 R74= 12.7000 R75= 38.1000 R25= 0.0000 R76= 63.5000 R26= 0.0000 Thermocouple depths in millimetres. R77= 88.9000 R27= 0.0000 R78= 114.3900 R28= 0.0000 R79= 139.7000 R29= 0.0000 R30= 0.0000 R80= 152.4000 T/C calibration in V-dc/°C. R31= 0.0000 R81= 3,8000-05 R82= 0.0000 R32= 0.0000 R83= 0.0000 R33= 8.0000 R34= 0.0000 R84= 0.0000 R85= 0.0000 R35= 0.0000 R86= 0.0000 R36= 0.0000 R37= 0.0000 R87= 0.0000 DCTC calibration in millimetres. R88= 9.4989 R38= 0.0000 R89= 0.0000 R39= 0.0000 R90= 0.0000 R40= 0.0000 R91= 0.0000 R41= 0.0000 R92= 0.0000 R42= 0.0000 R93= 0.0000 R43= 0.0000 R94= 0.0000 P44= 0.0000 R95= 0.0000 R45= 0.0000 R96= 0.0000 R46= 0.0000 R47= 0.0000 R97= 0.0000 R48= 0.0000 R98= 0.0000 R49= 0.0000 R99= 0.0000 ``` では、一般のなっては、一般のなって、一般のなって、一般のなって、一般のなって、一般のなって、一般のなって、これを表現して、これを表現して、これを表現して、これを表現して、これを表現して、これを表現して、 ``` Cl4. Flag settings FLAGS: F 00 CLEAR F 01 CLEAR F 62 CLEAR F 83 CLEAR F 84 CLERR All user delegated flags are clear. F 05 CLEAR F 86 CLERR F 87 CLEAR F 88 CLEAR F 09 CLEAR F 10 CLEAR F 11 CLEAR Automatic execution flag is clear. F 12 CLERR F 13 CLEAR F 14 CLERR F 15 CLEAR All external device control flags are clear. F 16 CLEAR F 17 CLEAR F 18 CLEAR F 19 CLEAR F 20 CLERR F 21 SET F 22 CLERR F 23 CLERR F 24 CLEAR F 25 CLERR F 26 SET F 27 CLEAR F 28 SET F 29 SET F 30 CLEAR F 31 SET F 32 CLERR F 33 CLEAR F 34 CLEAR F 35 CLEAR F 36 CLEAR F 37 CLEAR F 38 CLERR F 39 SET F 40 SET System operation control flags (see HP-41CX owner's manual for details). F 41 CLERR F 42 CLEAR F 43 CLERR F 44 CLEAR F 45 CLEAR F 46 CLEAR F 47 CLERR F 48 CLERR F 49 CLEAR F 50 CLEAR F 51 CLEAR F 52 CLEAR F 53 CLEAR F 54 CLEAR ``` F 55 SET #### C15. ILOG This program allows data readings to be made between regular scan intervals. A SCAN will not be allowed if a scheduled reading is to occur within 8 minutes. The program is assigned to \sqrt{X} key; press USER, then \sqrt{X} key to execute ILOG. 3:42PM 94.05 01+LBL -ILOG-Clears USER key. 92 CF 27 93 SF 25 84 1 Recalls first alarm parameters; if no alarm is 85 RCLALM set, goes to SCAN. 96 FC? 25 07 GTO 02 98 CF 25 89 TIME 10 HMS-If time left before next alarm is less than 8 11 HR minutes (0.1333 hour) then will not scan. 12 .1333 13 XXY? 14 GTO 01 15+LBL 02 16 "HP3421A" Makes data logger primary device. 17 FINDID 18 SELECT Executes SCAN program. 19 XEQ "SCRN" 28+LBL 81 21 "MAIT FOR SCHED" 22 "HULED SCAN" Prints message if SCAN is not allowed. 23 PRA 24 RYIEN 25 END #### C16. TLOG This program ensures that zeros are placed in certain storage registers and data files. Data logger is made primary device in HPIL loop. It executes alarm progrm to start readings. ``` 4:29PM 84/18 01+LBL "TLOG" 02 SF 09 Sets flag to identify first scan. 93 CF 27 Turns off USER key. 64 000.872 05 CLRGX Puts zeros in R00-R72, R82-R87 and R90-R99. 06 082.087 07 CLRGX 08 089.099 89 CLRGX 10 "TSAVE3" 11 000. Puts zeros in file "TSAVE3" in the EM of HP41CX. 12 SEEKPTA 13 999.944 14 SAVERX 15 "TSAVE4" 16 999. Puts zeros in "TSAVE4" in EM. 17 SEEKPTA 18 999.915 19 SAVERX 20 "TSAVE5" 21 000. 22 SEEKPTA Puts zeros in "TSAVE5" in EM. 23 999.991 24 SRVERX 25 "HP3421A" Finds and makes the HP3421A data logger the 26 FINDID primary device. 27 SELECT 28 XEQ "ALMA" Executes "ALMA" program. 29 END ``` #### C17. ALMA 52 END This program provides prompts for test information and executes setting of alarms. ``` 2:35PM 04/02 01+LBL "ALMA" 02 "SERIES NAME?" 03 AON Prompts for series name and stores in ROO. 04 PROMPT 95 ASTO 99 96 "SAMP1 NAME?" 97 PROMPT 08 ASTO 01 09 "SAMP2 NAME?" 10 PROMPT 11 ASTO 02 Prompts for sample names and stores in RO1-RO4. 12 "SAMP3 NAME?" 13
PROMPT 14 ASTO 03 15 "SAMP4 NAME?" 16 PROMPT 17 ASTO 94 18 AOFF 19 *FREEZE TEMP?* Prompts for freezing point depression and stores 20 PROMPT in R94. 21 STO 94 22 CF 22 23 "STORT DATE?" 24 PROMPT Prompts for start date; defaults to current date 25 FC?C 22 if only R/S is pushed. 26 DATE 27 "START TIME?" 28 PROMPT 29 F0?0 22 30 TIME 31 .01 32 HMS+ Prompts for start time; defaults to current time 33 ENTERT plus I minute if only R/S is keyed. 34 24 35 / Stores start date in R82. 36 ENTERT 37 RDN Stores start time in R83. 33 INT 39 DATE+ 48 STO 32 41 RCL Z 42 FRC 43 24 44 * 45 STO 83 46 XEQ "TCONTRL" Executes TCONTRL alarm setting program 47 2 48 RCL 32 49 RCL 83 Sets SCAN alarm to 2 hour intervals. 50 "TTSCAN" 51 XYZALM ``` #### C18. SCAN 1:50PM 30.04 01+LBL "SCAN" Clears USER. 02 CF 27 03 SF 04 Sets flag for low side readings. 04 DATE 05 STO 05 Places date and time of readings in RO5 and RO6. 96 TIME 97 STO 96 98 99 89+LBL 12 Closes low side relay if preceded by 00 and high 10 "CLS" side relay if 01. 11 ARCL X 12 OUTA Reads dc-voltage stepwise on channels 2-19 and 13 "LS02-19:F1T3" stores results in 3421A buffer. 14 OUTA 15 FS? 84 16 GTO 00 17 08.02501 Sets up storage of low side readings in R26-R43 18 GTO 61 and high side readings in RO8-R25. 19+LBL 00 20 26.04301 21+LBL 01 22 STO 95 23+LBL 04 24 IND Sends dc-voltage data from buffer to RO8-R43 in 25 STO IND 95 HP41CX. 26 ISG 95 27 GTO 04 28 FS?C 04 29 GTO 03 30 GTO 02 Flag 04 is set if low side readings just made; 31+LBL 03 if set, enables channel ID change to 01 to enable 32 "OPN00" high side readings and returns to LBL 12 to read 33 OUTA relays 2-19 again. If flag 04 is cleared, proceeds 34 01 to read channels 22-26, opens relays 00 and 01 35 GTO 12 36+LBL 02 before reading 22-26. 37 * OPN01* 38 OUTA 39 *LS22-26:F1T3* Reads dc-voltage stepwise on channels 22-26, 40 OUTA stores in buffer. 41 44.04801 42 STO 95 43+LBL 08 Sends dc-voltage data from buffer to R44-R48. 44 IND 45 ST2 IND 95 46 ISG 35 47 GTO **98** 48 *0PN26* Opens last channel relay. 49 OUTA | 50 | -DATA- |) | Gets "DATA" program from EM and reduces dc-voltage | |-----|----------------|----------|---| | | GETP | 4 | data to °C and mm. | | | XEQ -DATA- | \ | | | | *FRPEN* | 3 | a Managara | | | GETP | ۶ | Gets "FRPEN" program from EM and calculates the frost | | | XEQ "FRPEN" | } | penetrations. | | | -REDUCE- | 5 | | | | | 1 | | | | GETP | / | Gets "REDUCE," "FRDATA" and "REGRESS" programs from | | | *FRDATA* | > | FM and determines: 1) frost heave rate, 2) | | | GETSUB | (| frost penetration, 3) frost penetration rate, 4) | | | *REGRESS* | 1 | heave ratio, and 5) segregation potential. | | 61 | GETSUB | 1 | ,,,, | | 62 | XEQ "REDUCE" |) | | | 63 | -REDUCE- | 1 | | | 64 | PCLPS | / | O be "DDDATA" FM and make out heat | | 65 | -PRDATA- | > | Gets "PRDATA" program from EM and prints out test | | 66 | GETP | 1 | results. | | | XEQ "PRDATA" |) | | | | 01.072 | <i>*</i> | | | | STO 99 | ì | | | | CLA | - / | | | | ARCL 00 | 1 | | | | RCL 89 | { | | | | | > | Writes data on tape cassette. | | | SEEKR | 1 | | | | RCL 99 | 1 | | | | WRTRX | } | | | | 72 | 1 | | | | ST+ 89 | ر | | | 78 | TSAVE4 |) | | | 79 | 999. | (| Returns data from EM to main memory (MM). | | 89 | SEEKPTA | (| Accords data from the to main memory (1917). | | 81 | 049.064 | 1 | | | 82 | GETRX |) | | | 83 | "TCONTRL" | 5 | Resets HP41CX MM to initial condition. | | | GETP | ζ | Resets in Tick for to initial condition. | | | 049.053004 | < | | | | REGHOVE | 1 | | | | 945.049004 | / | | | | REGNOVE | | Shifts past two sets of frost heave and frost | | | 961.965994 | <i>(</i> | penetration readings to new storage for rate | | | REGMOVE | ! | calculations. | | | 957.061004 | 1 | | | | | 1 | | | | REGMOVE | | | | | CF 10 | | | | | RCL 07 |) | | | | 120.5 | / | Emphine termination of test if the classed time | | | X>Y? ' | } | Enables termination of test if the elapsed time | | 97 | GTO 9 1 | | is greater than 120.5 hours. | | 98 | TEND" | Ì | | | 99 | GETP |) | | | | GTO TEND | J | | | | LBL 01 | | | | | PHRDN | • ' | Turns off devices. | | 103 | | | - | | 104 | • | • ′ | Turns off HP41CX. | | | | | | ### C19. Program to control bath temperatures during the freeze-thaw test ``` 10 51AM 05.05 01+LBL "TCONTRL" Prevents printing of dh/dt, etc., in PRDATA. 82 SF 08 03 0 04 "##AL1" Sets alarm at tn₀ + 6 minutes for setting bath ten- peratures at T_1 = 12°C and T_2 = 3°C, and triggers 95 GTO "ALMREL" 06+LBL "AL1" alarm. 97 -OPN29- 08 XEQ -OUTA- 89 -CLS21- 10 XEQ "OUTA" 11 16 12 "##RL2" 13 GTO "ALMREL" Sets bath temperatures at t_0 + 6 minutes + 16 14+LBL "AL2" hours to T_1 = 3^{\circ}C and T_2 = 3^{\circ}C. 15 *0PN21* 16 XEQ "OUTA" 17 24 18 "++AL3" 19 GTO "ALMREL" Sets bath temperatures at t_0 + 6 minutes + 24 20+LBL "AL3" hours to T_1 = -3^{\circ}C and T_2 = 3^{\circ}C. 21 *CLS20* 22 XEQ -OUTA- Enables printing of dh/dt, etc., in PRDATA, resets 23 CF 08 scan interval to 30 minutes. 24 .3 25 STO 99 Resets scan interval to 30 minutes. 26 XEQ "RLMRST" 27 32 28 " ††RL4" Sets bath temperatures at t_0 + 6 minutes + 32 29 GTO "ALMREL" hours to T_1 = -12°C and T_2 = 0.5°C. 30+LBL "AL4" 31 *CLS21* 32 XEQ "OUTA" 33 48 34 "++RL5" Sets bath temperatures at t_0 + 6 minutes + 48 35 GTO "ALMREL" hours to T_1 = 12^{\circ}C and T_2 = 3^{\circ}C. 36+LBL "AL5" 37 -OPH20- 38 XEQ "OUTA" 39 SF 08 Disables printing of dh/dt, etc. 40 2.0 Resets scan interval to 2 hours. 41 STO 99 42 XEQ "ALMRST" 43 64 44 "TTAL6" 45 GTO "ALMREL" Sets bath temperatures at t_0 + 6 minutes + 64 46+LBL "RL6" hours to T_1 = 3^{\circ}C and T_2 = 3^{\circ}C. 47 "OPN21" 48 XEQ "OUTA" 49 72 58 "11AL7" 51 GTO "ALMREL" ``` ``` 52+LBL "AL7" Sets bath temperatures at t_0 + 6 minutes + 72 hours to T_1 = -3^{\circ}C and T_2 = 3^{\circ}C. 53 *CLS20* 54 XEQ "OUTR" 55 CF 98 Enables printing of dh/dt, etc. 56 .3 Resets scan interval to 30 minutes. 57 STO 99 58 XEQ "ALMRST" 59 30 60 " ††AL8" 61 GTO "ALMREL" Sets bath temperatures at t_0 + 6 minutes + 80 62+LBL -AL8- hours to T_1 = -12°C and T_2 = -0.5°C. 63 *CLS21* 64 XEQ "OUTA" 65 96 66 "++AL9" Sets bath temperatures at t_0 + 6 minutes + 96 67 GTO "ALMREL" hours to T_1 = 12^{\circ}C and T_2 = 3^{\circ}C. 68+LBL -RL9- 69 "OPN20" 78 XEQ "OUTA" 71 SF 08 Disables printing of dh/dt, etc. 72 2.0 73 STO 99 Rests scan interval to 2 hours. 74 XEQ "ALMRST" 75 112 76 "++AL10" 77 GTO "ALMREL" Sets bath temperatures at t_0 + 6 minutes + 112 78+LBL *AL10* hours to T_1 = 3^{\circ}C and T_2 = 3^{\circ}C. 79 "OPN21" 80 XEQ -OUTA- 81 GTO 99 Goes to end of program. 82+LBL *ALMRST* 83 1 84 XEQ "RCLALM" 85 X() Z Subroutine to reset scan interval. 86 RDN 87 RCL 99 88 X(> Z 89 "ttSCAN" 90 XEQ "CLALMA" 91 XYZALM 92 RTN ``` ``` 93+LBL "ALMREL" 94 RCL 83 95 HMS+ 96 .06 97 HMS+ 98 ENTERT 99 ENTERT 100 24 101 / 102 INT 103 RCL 82 184 X<>Y 105 DATE+ 106 LASTX 107 24 198 * 109 ST- Z 119 CLX 111 STO T 112 RDN 113 X()Y 114 XYZRLH 115+LBL 89 116 PWRDH ``` 117 OFF 118 .END. Subroutine to set alarms for temperature changes. - Turns off devices. - Turns off HP41CX. ## ${\tt C20.}$ Program to reduce the thermocouple data and the DCDT data during the freeze-thaw test ``` 11:37AM 04/03 81+LBL -DATA- 02 RCL 82 03 RCL 05 Calculates elapsed time in hours: 04 DDAYS 95 24 R80 start date Ø6 * R05 current date 07 RCL 06 R06 current time 08 RCL 83 R83 start time 09 HMS- R07 elapsed time. 10 HMS+ 11 HR 12 370 07 13 "TSAVE3" Saves data in R45-R80 in EM. 14 888. 15 SEEKPTA 16 045.080 17 SAVERX 18 "TSAVE2" 19 000. Gets T/C zero data from EM; stores in R45-R80. 20 SEEKPTA 21 945.080 22 GETRX 23 45.08001 Sets T/C zero counter. 24 STO 92 25 08.04301 Sets T/C temperature counter. 26 STO 95 27+LBL 05 28 RCL IND 95 29 RCL 81 38 / 31 RCL IND 92 Converts dc-voltage data for T/Cs to 0°C and corrects for zero shift: 33 STO IND 95 34 ISG 95 ^{\circ}C = V - dc/3.8 \times 10^{-5} V - dc/^{\circ}C 35 GTO 99 R81 + 3.8 \times 10^{-5}. 36+LBL 80 37 ISG 92 38 GTO 05 39+LBL 99 40 "TSAVE3" 41 999. 42 SEEKPTA Returns data from EM to R45-R80 in MM. 43 845.080 44 GETRX 45 FS2C 89 Determines if first data pass (FS09) is made 46 GTO 92 and enables determination of initial DCDT data. 47 GTO 03 ``` (lectered physical behavior (second physical ph ``` 48+LBL 02 49 45.04801 58 STO 96 51 84.08791 52 STO 99 53+LBL 04 54 RCL IND 96 55 RCL 44 56 * Determines initial DCDT settings, corrects for input voltage drift from 6.0 V and stores 57 6 results in R84-R87. 58 🗸 59 STO IND 99 60 ISG 96 61 GTO 00 62+LBL 00 63 ISG 99 64 GTO 84 65+LBL 93 66 45.04801 Sets frost heave counter. 67 STO 96 68 84.08701 Sets DCDT_{zero} counter. 69 STO 99 79+LBL 96 71 RCL IND 96 72 RCL 44 73 * 74 6 75 / 76 RCL IND 99 Calculates the frost heave for each sample and 77 - stores results in R45-R48. 78 RCL 88 79 * 80 STO IND 96 81 ISG 96 82 GTO 00 83+LBL 00 84 ISG 99 85 GTO 96 86 RTN Returns to SCAN. 87 END ``` ## C21. Program to determine the depth of frost penetration during the freeze-thaw test ``` 3:26PM 04/18 01+LBL -FRPEN- Sets T/C temperature counter by 08. 02 08.03908 03 STO 99 04 69.07201 Sets gradT counter. 05 STO 93 96 45.94891 Sets frost heave counter. 97 STO 96 08 57.06001 Sets frost penetration counter. 99 STO 97 19+LBL 12 11 RCL 99 Sets T/C temperature counter by 01. 12 .00007 13 - 14 STO 95 15 73.97901 Sets depth counter. 16 STO 98 17+LBL 04 18 RCL 95 19 1 20 + 21 STO 92 22 RCL INB 95 23 RCL 94 Looks for depth interval where freezing occurs; 24 - exits to determine actual frost depth when 25 SIGN interval is found. 26 RCL IND 92 27 RCL 94 28 - 29 SIGN 30 X*Y? 31 GTO 99 32 ISG 95 33 GTO 03 34+LBL 03 35 ISG 90 36 GTO 94 37 RCL IND 95 38 RCL 94 Checks to see if sample is completely frozen or 39 - thawed. 40 SIGN 41 X>87 42 GTO 91 43 RCL IND 96 44 152.4 If completely frozen, sets frost penetration to 45 + 152.4 mm. 46 STO IND 97 47 GTO 92 48+LBL 91 If completely thawed, sets frost penetration to 0 mm. 49 8 50 STO IND 97 51 GTO 82 ``` A KKKKKKI) KKKKKKI A PRODICE NIKKKOOKA
PESSESSE (PEKKKKK ALLON THE PROPERTY OF PROP ``` 52+LBL 00 53 RCL 90 54 1 55 + 56 STO 91 57 RCL IND 91 58 RCL IND 90 59 - 60 RCL IND 92 61 RCL IND 95 Uses linear interpolation to determine frost depth. 62 - 63 / 64 1/X 65 STO IND 93 66 RCL 94 67 RCL IND 95 68 - 69 X<>Y 70 / 71 RCL IND 90 72 + 73 STO IND 97 74+LBL 92 Increments T/C counter. 75 ISG 99 76 GTO 92 77+LBL 82 Increments frost penetration counter. 78 ISG 97 79 GTO 02 80+LBL 02 81 ISG 93 Increments gradT counter. 82 GTO 92 83+LBL 82 Increments frost heave counter. 84 ISG 96 85 GTO 12 86 RTN Returns to SCAN. 87 .END. ``` ## C22. Program to determine the frost heave and frost penetration rates, frost heave ratio, and segregation potential ``` 3:29PM 04/18 91+LBL *REDUCE* Clears alpha register. 02 CLA Stores > time in R90. 03 RCL 07 04 STO 90 95 "TSAVES" 06 000. Gets previous two times from "TSAVE5" in EM and 07 SEEKPTA stores in R91 and R92. 08 091.092 09 GETRX 10 "TSAVE3" 11 999. Stores data in ROO-R44 in EM ("TSAVE3"). 12 SEEKPTA 13 000.844 14 SAVERX 15 45.94891 16 STO 96 h 17 49.05201 18 STO 20 h_2 19 53.05601 20 STO 21 h₃ 21 57.06001 22 STO 97 H 23 61.06401 Sets counters. 24 STO 22 H_2 25 65.06801 26 STO 23 H_3 27 69.07201 28 STO 93 SPo and gradT 29 00.00301 39 STO 12 dh/dH 31 04.90791 32 STO 13 dh/dt 33 08.01101 34 STO 14 dH/dt 35+LBL 94 Executes program to calculate \text{grad}\,T/\frac{dh}{dH}/\frac{dh}{dt}/\frac{dH}{dt} . 36 XEQ "FRDATA" 37 ISG 96 38 GTO 99 39+LBL 99 40 ISG 20 41 GTO 90 42+LBL 99 43 ISG 21 44 GTO 99 Increments counters. 45+LBL 00 46 ISG 97 47 GTO 99 48+LBL 00 49 ISG 22 50 GTO 90 51+LBL 60 52 ISG 23 53 GTO 00 54+LBL 00 ``` 55 ISG 93 56 GTO 99 57+LBL 00 58 ISG 12 59 GTO 88 Increments counters. 60+LBL 00 61 ISG 13 62 GTO 98 63+LBL 00 64 ISG 14 65 GTO 04 66+LBL 00 67 "TSAVE4" 68 900. Saves data in R49-R64 in EM (TSAVE4). 69 SEEKPTA 70 049.064 71 SAVERX 72 999.949994 73 REGMOVE Moves $\frac{dh}{dH}$, $\frac{dh}{dt}$, $\frac{dH}{dt}$ to new storage in MM. 74 994.953994 75 REGMOVE 76 908.061904 77 REGMOVE 78 -TSAVE3-79 000. Returns T/C temperature data to MM from EM. 80 SEEKPTA 81 000.044 82 GETRX 83 RCL 91 Places first two time readings into second two 84 STO 92 storage registers R91 and R92, and stores in 85 RCL 90 EM (TSAVE5). 86 STO 91 87 "TSAVE5" 88 999. 89 SEEKPTA 90 891.092 91 SAVERX 92 RTM Returns to SCAN. 93 .END. # C23. Subroutine to determine heave and penetration rates, frost heave ratio, and segregation potential ``` 3:32PH 84/18 01+LBL -FRDATA- 82 RCL IND 96 Places current heave value in R30. 03 STO 30 04 RCL IND 20 Places previous two heave values in R31 and R32. 95 STO 31 06 RCL IND 21 97 STO 32 Calculates heave rate in mm/hr. 08 XEQ "REGRESS" 09 RCL 25 10 24 Converts to mm/day. 11 * 12 STO 26 13 STO IND 13 14 RCL IND 97 Places current penetration value in R30. 15 STO 30 16 RCL IND 22 17 STO 31 Places previous two heave values in R31 and R32. 18 RCL IND 23 19 STO 32 20 XEQ "REGRESS" Calculates frost penetration rate in mm/hr. 21 RCL 25 22 24 Converts to mm/day. 23 * 24 STO 25 25 STO IND 14 26 RCL 26 27 RCL 25 28 X=97 29 GTO 90 30 RCL 26 Calculates dh/dH. 31 RCL 25 32 / 33 GTO 91 34+LBL 99 35 0 36+LBL 01 37 STO INB 12 38 RCL IND 93 39 X=0? 49 GTO 99 41 RCL 26 42 4,2694 43 * Calculates segregation potential. 44 RCL IND 93 45 / 46 GTO 01 47+LBL 88 48 8 49+LBL 81 50 STO IND 93 51 RTN Returns to "REDUCE." ``` 52 .END. # C24. Program to determine heave rates and penetration rates by regression analysis ``` 3:33PM 84/18 #1+LBL . REGRESS. 92 RCL 39 03 RCL 90 84 * 05 RCL 31 96 RCL 91 ∑ xy 87 * 88 + 89 RCL 32 18 RCL 92 11 * 12 + 13 STO 49 14 RCL 39 15 RCL 31 16 + y (heave or penetration) 17 RCL 32 18 + 19 STO 41 20 RCL 90 21 RCL 91 22 + x (time) 23 RCL 92 24 + 25 STO 42 26 RCL 98 27 X+2 28 RCL 91 29 Xt2 \sum x^2 30 + 31 RCL 92 32 X+2 33 + 34 STO 43 35 RCL 40 36 RCL 41 37 RCL 42 38 * 39 3 \frac{dh}{dt} \text{ or } \frac{dH}{dt} = \frac{\sum xy - \frac{\sum x \sum y}{n}}{\sum x^2 - \frac{(\sum x)^2}{n}} 48 / 41 - 42 RCL 43 43 RCL 42 44 X12 45 3 46 / 47 - 49 STO 25 56 RTN Returns to FRDATA. 51 .EMB. ``` ### C25. Program to print test results and to store results on a tape cassette ``` 19:17AM 84/19 91+LBL "PRDATA" 02 03 PRA 84 FIX 2 05 *TIME: * 86 ACA 07 RCL 06 88 ACX 89 PRBUF 10 CLA 11 DATE: 12 ACA Prints main heading. 13 FIX 6 14 RCL 95 15 ACX 16 PRBUF 17 CLA 18 FIX 4 19 °Σ TIME: * 20 ACA 21 RCL 07 22 ACX 23 - HOURS- 24 ACA 25 PRBUF 26 CLA 27 *... 28 PRA 29 CLA 30 PRA 31 SF 12 32 ARCL 00 Prints series ID. 33 PRA 34 08.03901 T/C data 35 STO 95 36 45.94891 Frost heave 37 STO 96 38 81.00401 Sample ID 39 STO 98 40 49.05201 dh/dH Sets counters. 41 STO 98 42 53.05601 dh/dt 43 STO 91 44 57.06001 Н 45 STO 97 46 61.06401 dH/dt 47 STO 92 48 69.07201 SPo 49 STO 93 ``` ``` 50+LBL 04 51 CLA 52 PRA 53 SF 12 54 ARCL IND 98 55 PRA 56 CF 12 Prints sample ID. 57 CLA 58 PRA 59 FIX 2 60 73.08001 Sets depth counter. 61 STO 99 62 CLA 63 - DEPTH- 64 ACA 65 * TEMP. * 66 ACR 67 ADY Prints heading for depth and temperature. 68 -MM 69 ACA 78 - DEG C- 71 ACA 72 ADY 73 CLA 74 PRA 75+LBL 03 76 RCL INB 99 77 ACX 78 2 79 SKPCHR 80 RCL IND 95 81 ACX Prints depth and temperature. 82 ABY 83 ISG 95 84 GTO 09 85+LBL 89 86 ISG 99 87 GTO 93 88 CLA 89 PRA 90 FIX 1 91 "FROST PEN. =" Prints frost penetration. 92 ACA 93 RCL IND 97 94 ACX 95 - MM- 96 ACA 97 PRBUF 98 CLA 99 "FROST HERVE=" 100 ACA 101 RCL INB 96 Prints frost heave. 102 ACX 103 - MI- 184 ACA 185 PRBUF If flag 08 is set, disables printing of \frac{dh}{dt}, \frac{dH}{dt}, 106 FS? 08 107 CTO 06 \frac{dH}{dh} and SP_0. 108 CLA ``` ``` 109 "PEN. RATE=" 110 ACA 111 RCL IND 92 Prints frost penetration rate. 112 ACX 113 - HM/BRY" 114 ACA 115 PRBUF 116 CLA 117 "HERVE RATE=" 118 ACA Prints frost heave rate. 119 RCL IND 91 120 ACX 121 - MM/DAY" 122 ACA 123 PRBUF 124 CLA 125 FIX 2 126 "HERVE RATIO=" Prints frost heave ratio. 127 ACA 128 RCL IND 90 129 ACX 130 PRBUF 131 CLA 132 FIX 1 133 "SEG. POT.=" 134 ACA Prints segregation potential. 135 RCL IND 93 136 ACX 137 " MM+2/" 138 ACA 139 PRBUF 146 CLA 141 *DEG C-SEC* 142 ACR 143 FIX 3 144 ADV 145 CLA 146 PRA 147+LBL 06 148 1 149 ST+ 96 150 ST+ 98 151 ST+ 98 Increments counters. 152 ST+ 91 153 ST+ 97 154 ST+ 92 155 ISG 93 ``` 156 GTO 84 ``` 157 FIX 2 158 CLA 159 PRA 160 "COLD BATH= " Prints bath I temperature. 161 ACA 162 RCL 40 163 ACX 164 "DEG C" 165 ACA 166 PRBUF 167 CLA 168 "WARM BATH= " 169 ACA 179 RCL 41 Prints bath 2 temperature. 171 ACX 172 -DEG C* 173 ACA 174 PRBUF 175 CLA 176 "AMBIENT= " 177 ACA Prints ambient temperature. 178 RCL 42 179 ACX 180 -DEG C* 181 ACA 182 PRBUF 183 CLA 184 "ICE BATH= " 185 ACA 186 RCL 43 Prints ice bath temperature. 187 ACX 188 *BEG C* 189 ACA 190 PRBUF 191 CLA 192 PRA 193 *TAPE POINTER= * Prints tape location. 194 ACA 195 RCL 89 196 ACX 197 PRBUF 198 CLA 199 PRA 200 "END OF READING" 201 PRA 202 CLA Prints END OF READING. 283 *---- 204 RCR 205 ----- 206 ACA 207 PRBUF 208 CLA 209 PRA 210 RTN Returns to SCAN. ``` 211 .END. ### C26. Program to summarize test results and shut down the freeze-thaw test ``` 12:56PH 30.04 01+LBL "TEND" Clears all alarms. 02 CLRALMS 03 CLA 94 PRA Prints end of test. 05 SF 12 06 "END OF TEST" 97 PRA 08 CF 12 09 CLA 10 PRA 11 * TEST SERIES: * 12 ARCL 80 13 ACA 14 PRBUF 15 CLA 16 PRA 17 - CRITICAL - 18 "FROST HEAVE" 19 PRA Prints headings for data summary. 20 CLA 21 - RATES - 22 "F, MM/DAY" 23 PRA 24 CLR 25 PRA 26 "SAMPLE FREEZE" 27 % 8 16. 28 PRA 29 CLA 30 · ID NO . 31 "HOURS HOURS" 32 PRA 33 CLA 34 PRA 35 O 36 1800 37 STO 88 38 32 Finds 8-hour heave rates during first freeze on 39 STO 89 tape cassette. 48 851.854 41 STO 87 42 XEQ "GET" 43 1152 44 ST+ 88 45 39.5 46 STO 89 Finds 16-hour heave rates during first freeze. 47 955.958 48 STO 87 ``` 49 XEQ "GET" ``` 59 2898 51 ST+ 88 52 80 Finds 8-hour heave rates, second freeze. 53 STO 89 54 059.062 55 STO 87 56 XEQ "GET" 57 1152 58 ST+ 88 59 88 Finds 16-hour heave rates, second freeze. 68 STO 89 61 063,066 62 STO 87 63 XEQ "GET" 64 GTO 83 65+LBL "GET" 66 CLA 67 ARCL 99 68 RCL 88 69 6 70 + 71 SEEKR 72 19.010 73 READRX 74 RCL 18 75 RCL 89 Subroutine to read data from tape. 76 X(Y? 77 GTO 11 78 72 79 ST+ 88 80 GTO -GET- 81+LBL 11 82 RCL 88 83 52 84 + 85 SEEKR 86 RCL 87 87 READRX 88 RTN 89+LBL 03 90 FIX 1 Counters for freeze-thaw cycle. 91 • 1 92 ASTO 97 93 • 2 94 RSTO 98 95 051.06604 Counters. 96 STO 90 97 001.00401 98 STO 99 ``` ``` 99+LBL 09 100 RCL 90 101 STO 95 102 097.09801 103 STO 96 194 CLA 105 ARCL IND 99 196+LBL 96 107 ARCL IND 96 108 ACA 109 CLA 119 2 111 SKPCHR 112 RCL IND 95 113 ACX 114 2 115 SKPCHR 116 ISG 95 117 GTO 92 118 GTO 05 119+LBL 02 120 RCL IND 95 121 ACX 122 ADY 123 ISG 95 124 GTO 02 125 GTO 95 126+LBL 92 127 ISG 96 128 GTO 96 129+LBL 05 130 CLA 131 PRA 132 901.001 133 ST+ 98 134 ISG 99 135 GTO 99 136+LBL 87 137 END ``` Prints summary data. ### APPENDIX D: DATA SHEETS FOR RECORDING AND PRESENTING RESULTS # FREEZE-THAW SAMPLE PREPARATION DATA SHEET | Series No. | | Material | | Dote | | | |---|----------------------------|-----------------------|-------------|-------------|----------------|----------------| | Sample No | | Specific Grovit | r(Gs) | Techi | nicion | | | Sample Spec | ifications | | Compo | ction Mo | de | | | Max. particle | site | mm | No. of | layers | | | | % finer than. | .074 mm | % | Height | t of layer | s | | | 2 finer than | | | | per layer | | | | Dry density | | را — پرا
پرا — پرا | | | r | - | | Water conten | i . | _% | Weigh | t of hamn | ner | | | Compaction 1 | Data | | | | | | | Wt of mold ()
Wt of mold +
Wt of wet = | rings+membra | | | Volum | e of mold, VT= | <u>2555</u> cc | | Wet unit wei | ght, re = ** | <u> </u> | gm.
gm/c | lbygg | | | | Water conten- | | | 3 /AC | 741 | | | | tare n | o.
Hare , WT | | gm.) | | | | | Wt. of t | fore + wet s | 01 WT+5+W | am. | | | | | W+. •T 1 | tore + dry s
water , ww | OI I, WT45 | gm. > tr | om 100 g | gram sample | | | Wt. ot | dry soil, W | 's | gm
gm. | | | | | water (| content, | <i></i> |
- % | | | | | Dry unit we | ght, Yd | - | 9m/a | lb/ct3 | | | | Sample Pro | perties | | | | | | | Vol. of solic | 15, Vs = Yd | /(Gs-Yor) | cc Sat | uvation, S | . w.Gs/e=_ | | | Vol of void
Void ratio, | 2 , Vy = 1
اکار کار | - ∨s | cc | | | | | Porosity, | n= W ×/00 | , | % | | | | | After Frees | se-Thour | or Saturation | <u>on</u> | | | | | Slice Thick | nes Tare | WY WT+5+W | WT+S WW | Ws w | | | | | | | 311 | | | | | 3 4 | | | | | | | | 4 | | - | | | | | | 5 | | | | | | | | | | | L | | | | Participation (Section Control of FREE 26 - THAW TEST RESCUTS | AVE KATE MM/day | Heave Kake T
mm/day | | 8-16 5.2 | frost susceptibility | | | | water (a last of | |--|----------------------------------|-------|----------|----------------------|---|---------------------------------------|--------|-------------------| | TIME FROST HEAVE 1 TO FROSTE POWE | Frost &
Susceptibility
Neg | 7 7 W | ı H | rirele | | MM, HT9 | D€ /50 | | | 2 2 2 | | | | | | | ž | } | | Thaumg | | | | | | | 3 | } | | Reform | | | | | | : | á | 8 | | (AR, 2) | 2 | | | | | •
•
• | \$ | 3 | | 7165 %.
 | Depression | | | _ | | | \$ | 3
3 | | PERRY 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | - · | | | | - | · · · · · · · · · · · · · · · · · · · | 5 | ·
• | | SERTES NO
COMPRETION
WITH IT | Jugine of Sath | 2 | | F10. 4 | | <u> </u> | 8. | С |